

State of Mississippi

**EXPENSES AND APPROPRIATIONS OF THE
MISSISSIPPI LEGISLATURE**

2005 REGULAR SESSION

JUNE 2005

State of Mississippi
OFFICE OF THE STATE AUDITOR
PHIL BRYANT
Auditor

June 3, 2005

Governor Haley Barbour
Lt. Governor Amy Tuck
Speaker of the House Billy McCoy
Members of the Legislature
The New Capitol Building
Jackson, Mississippi

As you are aware, Section 113 of the Mississippi Constitution states, *“The auditor shall, within sixty days after the adjournment of the legislature, prepare and publish a full statement of all money expended at such session, specifying the items and amount of each item, and to whom, and for what paid; and he shall also publish the amounts of all appropriations.”*

It is important to remember the following compliance report is prepared by the **Department of Finance and Administration in accordance with Section 7-7-45, Mississippi Code, Annotated (1972)**. Any specific questions regarding the report would best be directed to the Department of Finance and Administration.

During the 2005 Regular Session of the Mississippi Legislature, appropriations for Fiscal Year 2006 were only \$10,800 from the General Fund. There were no appropriations made from special funds or funds managed outside the State Treasury. During the 2005 Regular Session, the Legislature re-appropriated \$18,818,023 of Fiscal Year 2005 appropriations for Fiscal Year 2006.

As a result of the Legislature making only one appropriation during the 2005 Regular Session, the Governor called a special session of the Legislature in May 2005 to address Fiscal Year 2006 appropriations. Appropriations made during this special session were not available at the date of this report.

This report also reflects Legislative expenses of \$17,354,985 for the period beginning May 16, 2004, through April 30, 2005.

I am grateful to the staffs of the Legislature and the Department of Finance and Administration for their help in preparing this report.

With best regards, I remain,

Sincerely,

A handwritten signature in black ink, appearing to read "Phil Bryant".

Phil Bryant
State Auditor

TABLE OF CONTENTS

<u>STATEMENT</u>		<u>PAGE</u>
<hr/>		
APPROPRIATIONS		
<hr/>		
A	Appropriations Passed During the 2005 Regular Session of the Legislature	1
A1	Statement of Appropriations Passed During the 2005 Regular Session of the Legislature for the Fiscal Year Ending June 30, 2006	3
A2	Statement of Reappropriations of Fiscal 2005 Appropriations Passed During the Regular Legislative Session of 2005 for the Fiscal Year Ending June 30, 2006	5
A3	Statement of Additional Appropriations for the Fiscal Year Ending June 30, 2005	7
EXPENSES OF THE 2005 REGULAR LEGISLATIVE SESSION AND THE 2004/2005 EXTRAORDINARY LEGISLATIVE SESSIONS		
<hr/>		
B	Expenses Incurred by the Legislature	9
B1	Regular Legislative Session - Senate	11
B2	Extraordinary Legislative Sessions - Senate	13
B3	Legislative Expenses – Senate	15
B4	Legislative Expense Totals by Members - Senate	17
B5	Regular Legislative Session - House of Representatives	19
B6	Extraordinary Legislative Sessions - House of Representatives	23
B7	Legislative Expenses - House of Representatives	27
B8	Legislative Expense Totals by Members - House of Representatives	31
B9	Employees' Salaries, Pages' Salaries & Operating Expenses - Senate	35
B10	Employees' Salaries, Pages' Salaries & Operating Expenses - House of Representatives	43
B11	Employees' Salaries & Operating Expenses - Joint Legislative Operations	53

STATEMENT A

APPROPRIATIONS PASSED DURING THE 2005 REGULAR SESSION OF THE LEGISLATURE*

	General Fund	Special Funds	Funds Managed Outside State Treasury	Total
Appropriations for Fiscal Year 2006	\$ 10,800	\$	\$	\$ 10,800
Reappropriations of Fiscal Year 2005 Appropriations		18,818,023		18,818,023
Additional Appropriations for Fiscal Year 2005	2,362,827			2,362,827
Grand Total	\$ 2,373,627	\$ 18,818,023	\$ 0	\$ 21,191,650

* The appropriations information is taken from the bills approved by the Governor.

(This page left blank intentionally)

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2005 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2006

2005 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2005 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
	<u>INSURANCE AND BANKING</u>				
	Public Employees' Retirement System:				
H1640	Teachers' Retirement	2	\$ 10,800	\$	\$ 10,800
	TOTAL INSURANCE AND BANKING		10,800	0	10,800
	GRAND TOTAL		\$ 10,800	\$ 0	\$ 10,800

(This page left blank intentionally)

STATEMENT A - SCHEDULE 2

**STATEMENT OF REAPPROPRIATIONS OF FISCAL 2005 APPROPRIATIONS
PASSED DURING THE REGULAR LEGISLATIVE SESSION OF 2005
FOR THE FISCAL YEAR ENDING JUNE 30, 2006**

2005 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2005 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1634	DFA - Bldg - Discr (R&R)	3	\$	\$ 18,807,472	\$ 18,807,472
H1634	DFA - Bldg - Educ Enhancement Funds R&R	3		10,551	10,551
GRAND TOTAL			\$ 0	\$ 18,818,023	\$ 18,818,023

(This page left blank intentionally)

STATEMENT A - SCHEDULE 3

STATEMENT OF ADDITIONAL APPROPRIATIONS
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2005 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2005 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S2325	Veterans' Affairs Board - Expenses	1	\$ 2,362,827	\$	\$ 2,362,827
GRAND TOTAL			\$ 2,362,827	\$ 0	\$ 2,362,827

(This page left blank intentionally)

STATEMENT B

**EXPENSES INCURRED BY THE LEGISLATURE
2005 REGULAR SESSION AND THE 2004/2005 EXTRAORDINARY SESSIONS
MAY 16, 2004 - APRIL 30, 2005**

Senate Expenses:

Regular Legislative Session - Salaries and Mileage & Expense	\$ 980,462.28	\$	\$
Extraordinary Legislative Sessions - Salaries and Mileage & Expense	243,542.41		
Interim Expense	634,500.00		
Other Mileage & Expense	365,493.50		
Fringe Benefits	<u>1,066,282.81</u>		
		3,290,281.00	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>2,652,420.60</u>	
Total Senate Expenses			<u>5,942,701.60</u>

House of Representatives Expenses:

Regular Legislative Session - Salaries and Mileage & Expense	2,230,192.54		
Extraordinary Legislative Sessions - Salaries and Mileage & Expense	637,181.55		
Interim Expense	1,459,500.00		
Other Mileage & Expense	567,338.78		
Fringe Benefits	<u>1,913,930.74</u>		
		6,808,143.61	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>3,102,824.80</u>	
Total House of Representatives Expenses			<u>9,910,968.41</u>

Joint Legislative Operations:

Employees' Salaries & Operating Expenses		1,369,873.68	
Fringe Benefits		<u>131,441.62</u>	
Total Joint Legislative Operations Expenses			<u>1,501,315.30</u>
Grand Total Legislative Expenses			<u><u>\$ 17,354,985.31</u></u>

Note: Expenditures reported are for the House and Senate only. Any payments made to Legislators by other agencies, such as PEER and LBO, are not included.

(This page left blank intentionally)

STATEMENT B - SCHEDULE 1

REGULAR LEGISLATIVE SESSION
SENATE
JANUARY 4, 2005 - APRIL 6, 2005

<u>Senators</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Sidney M. Albritton	\$ 10,000.00	\$ 7,610.72	\$ 17,610.72
Terry W. Brown	10,000.00	7,161.44	17,161.44
Nickey Browning	10,000.00	8,193.40	18,193.40
Hob Bryan	10,000.00	8,008.00	18,008.00
Terry C. Burton	10,000.00	6,978.40	16,978.40
Kelvin E. Butler	10,000.00	7,212.40	17,212.40
Videt Carmichael	10,000.00	7,215.00	17,215.00
Mike Chaney	10,000.00	6,800.56	16,800.56
Eugene S. Clarke	10,000.00	6,578.00	16,578.00
Scottie Cuevas	10,000.00	7,459.40	17,459.40
Doug Davis	10,000.00	8,101.60	18,101.60
Deborah Dawkins	10,000.00	7,688.20	17,688.20
Robert Dearing	10,000.00	6,942.00	16,942.00
Ralph H. Doxey	10,000.00	8,066.76	18,066.76
Merle G. Flowers	10,000.00	7,894.12	17,894.12
Hillman T. Frazier	10,000.00	6,370.00	16,370.00
Thomas Arlin (Tommy) Gollott	10,000.00	8,010.60	18,010.60
Jack Gordon, Jr.	10,000.00	7,867.60	17,867.60
Alice Varnado Harden	10,000.00	6,370.00	16,370.00
Billy V. Harvey	10,000.00	6,567.60	16,567.60
William G. (Billy) Hewes III	10,000.00	7,594.60	17,594.60
John A. Horhn	10,000.00	5,915.00	15,915.00
Robert G. (Bunky) Huggins	10,000.00	7,089.16	17,089.16
Cindy Hyde-Smith	10,000.00	6,934.20	16,934.20
Gary D. Jackson	10,000.00	7,315.36	17,315.36
Robert L. Jackson	10,000.00	7,826.00	17,826.00
Sampson Jackson II	10,000.00	7,306.00	17,306.00
David L. (Lee) Jordan	10,000.00	7,362.16	17,362.16
Thomas Edward King, Jr.	10,000.00	7,324.72	17,324.72
Dean Kirby	10,000.00	6,463.60	16,463.60
Ezell Lee	10,000.00	7,615.46	17,615.46
Perry E. Lee	10,000.00	6,697.60	16,697.60
Travis L. Little	25,000.00	8,522.80	33,522.80
Nolan Mettetal	10,000.00	7,895.68	17,895.68
J. Walter Michel III	10,000.00	6,370.00	16,370.00
T. O. (Tommy) Moffatt	10,000.00	8,151.00	18,151.00

STATEMENT B - SCHEDULE 1

REGULAR LEGISLATIVE SESSION
SENATE
JANUARY 4, 2005 - APRIL 6, 2005

Senators	Salaries	Mileage & Expense	Total Paid
J. Ed Morgan	\$ 10,000.00	\$ 7,296.64	\$ 17,296.64
Patrick Alan Nunnelee	10,000.00	7,963.80	17,963.80
Stacey E. Pickering	10,000.00	6,675.76	16,675.76
I. Lynn Posey	10,000.00	7,090.72	17,090.72
Thomas E. (Tommy) Robertson	10,000.00	7,459.90	17,459.90
Charles E. Ross	10,000.00	6,218.68	16,218.68
Willie L. Simmons	10,000.00	7,633.60	17,633.60
Billy H. Thames	10,000.00	6,978.40	16,978.40
Joseph C. Thomas	10,000.00	6,847.36	16,847.36
Gray F. Tollison	10,000.00	7,459.40	17,459.40
Amy Tuck, Lt. Governor	60,000.00	6,370.00	66,370.00
Bennie L. Turner	10,000.00	7,426.12	17,426.12
James S. Walley	10,000.00	7,586.80	17,586.80
Johnnie E. Walls, Jr.	10,000.00	6,947.20	16,947.20
Richard G. White	10,000.00	6,337.76	16,337.76
J. P. Wilemon	10,000.00	8,476.00	18,476.00
Gloria C. Williamson	10,000.00	7,215.00	17,215.00
	\$ 595,000.00	\$ 385,462.28	\$ 980,462.28

STATEMENT B - SCHEDULE 2

EXTRAORDINARY LEGISLATIVE SESSIONS
SENATE
MAY 16, 2004 - APRIL 30, 2005

Senators	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid	
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Net Salaries Donated to General Fund		
Sidney M. Albritton	\$ 900.00	\$ 1,288.00	\$ 75.00	\$ 200.00	\$ 825.00	\$ 1,252.00	\$ 150.00		\$ 182.00	\$ 4,872.00
Terry W. Brown	900.00	1,180.00	75.00	164.00	825.00	1,235.00	150.00	(123.14)	182.00	4,587.86
Nickey Browning	900.00	1,201.50	75.00	239.75	825.00	1,462.25	150.00	(123.14)	182.00	4,912.36
Hob Bryan	900.00	1,425.75	75.00	217.25	825.00	1,303.75	150.00		182.00	5,078.75
Terry C. Burton	900.00	1,178.25	75.00	134.75	825.00	1,147.25	150.00	(123.14)	182.00	4,469.11
Kelvin E. Butler	900.00	1,234.50	75.00	153.50	825.00	1,203.50	150.00		182.00	4,723.50
Videt Carmichael	900.00	1,257.00	75.00	161.00	825.00	1,226.00	150.00	(123.14)	182.00	4,652.86
Robert (Bobby) Chamberlin	900.00	1,190.25	75.00	224.75	825.00	1,417.25				4,632.25
Mike Chaney	900.00	671.00	75.00	120.50	825.00	1,104.50	150.00	(123.14)	182.00	3,904.86
Eugene S. Clarke	900.00	1,171.00	75.00	161.00	825.00	1,135.00	150.00	(123.14)	91.00	4,384.86
Scottie Cuevas	900.00	973.25	75.00	209.75	825.00	644.25	150.00		91.00	3,868.25
Doug Davis							150.00		182.00	332.00
Deborah Dawkins	900.00	943.00	75.00	213.50	825.00	1,201.50	150.00		91.00	4,399.00
Robert Dearing	900.00	1,257.00	75.00	161.00	825.00	1,226.00	150.00	(123.14)	182.00	4,652.86
Ralph H. Doxey	900.00	1,461.75	75.00	229.25	825.00	1,430.75	150.00		182.00	5,253.75
Merle G. Flowers	900.00	1,464.00	75.00	230.00	825.00	1,433.00	150.00		182.00	5,259.00
Hillman T. Frazier	900.00	1,032.00	75.00	86.00	825.00	1,001.00	150.00	(123.14)	182.00	4,127.86
Thomas Arlin (Tommy) Gollott	900.00	1,448.25	75.00	224.75	825.00	1,417.25	150.00	(123.14)	182.00	5,099.11
Jack Gordon, Jr.	900.00	1,392.00	75.00	206.00	825.00	1,361.00	150.00	(123.14)	182.00	4,967.86
Alice Varnado Harden	900.00	688.00	75.00		825.00	910.00	150.00		182.00	3,730.00
Billy V. Harvey	900.00	434.00	75.00		825.00	1,045.00	150.00		91.00	3,520.00
William G. (Billy) Hewes III	900.00	670.00	75.00	206.00	825.00	1,270.00	150.00		182.00	4,278.00
John A. Horhn	900.00	688.00	75.00	86.00	825.00	910.00	150.00		182.00	3,816.00
Robert G. (Bunky) Huggins	900.00	1,270.50	75.00		825.00	1,239.50	150.00		182.00	4,642.00
Cindy Hyde-Smith	900.00	1,189.50	75.00	138.50	825.00	1,158.50	150.00	(123.14)	182.00	4,495.36
Gary D. Jackson	900.00	1,259.25	75.00	161.75	825.00	1,228.25	150.00	(123.14)	182.00	4,658.11
Robert L. Jackson	900.00	1,339.75	75.00	217.25	825.00	1,394.75	150.00		182.00	5,083.75
Sampson Jackson II	900.00	1,257.00	75.00	161.00	825.00	1,226.00	150.00		182.00	4,776.00
David L. (Lee) Jordan	900.00	1,270.50	75.00	165.50	825.00	1,239.50	150.00		182.00	4,807.50
Thomas Edward King, Jr.	900.00	1,261.50	75.00	162.50	825.00	1,230.50	150.00	(123.14)	182.00	4,663.36
Dean Kirby	900.00	1,054.50	75.00	93.50	825.00	841.50	150.00		182.00	4,121.50
Ezell Lee	900.00	1,375.14	75.00	200.38	825.00	1,344.14	150.00		182.00	5,051.66
Perry E. Lee	900.00	1,110.75	75.00	112.25	825.00	988.75	150.00	(123.14)	182.00	4,220.61
Travis L. Little	900.00	1,549.50	75.00	258.50	825.00	1,518.50	150.00	(123.14)	182.00	5,335.36
Nolan Mettetal	900.00	1,398.75	75.00	208.25	825.00	1,367.75	150.00	(123.14)	182.00	4,983.61
J. Walter Michel III	900.00	1,032.00	75.00	86.00	825.00	1,001.00	150.00		182.00	4,251.00

STATEMENT B - SCHEDULE 2

EXTRAORDINARY LEGISLATIVE SESSIONS
 SENATE
 MAY 16, 2004 - APRIL 30, 2005

Senators	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid	
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Net Salaries Donated to General Fund		
T. O. (Tommy) Moffatt	\$ 900.00	\$ 1,482.00	\$ 75.00	\$ 236.00	\$ 825.00	\$ 1,451.00	\$ 150.00	\$ (123.14)	\$ 182.00	\$ 5,177.86
J. Ed Morgan	900.00	1,254.75	75.00	160.25	825.00	1,223.75	150.00	(123.14)	182.00	4,647.61
Patrick Alan Nunnelee	900.00	1,437.00	75.00	221.00	825.00	1,224.00	150.00	(123.14)	182.00	4,890.86
Stacey E. Pickering	900.00	1,236.75	75.00	154.25	825.00	1,023.75	150.00	(123.14)		4,241.61
I. Lynn Posey	900.00	1,205.25	75.00	143.75	825.00	992.25	150.00		182.00	4,473.25
Thomas E. (Tommy) Robertson	900.00	1,459.50	75.00	228.50	825.00	1,428.50	150.00	(123.14)	182.00	5,125.36
Charles E. Ross	900.00	1,061.25	75.00	95.75	825.00	1,030.25	150.00	(123.14)	182.00	4,196.11
Willie L. Simmons	900.00	1,335.75	75.00	187.25	825.00	1,304.75	150.00		182.00	4,959.75
Billy H. Thames	900.00	1,178.25	75.00	134.75	825.00	1,147.25	150.00		182.00	4,592.25
Joseph C. Thomas	900.00	1,146.75	75.00	124.25	825.00	1,115.75	150.00		182.00	4,518.75
Gray F. Tollison	900.00	1,059.25	75.00	209.75	825.00	1,372.25	150.00		182.00	4,773.25
Amy Tuck, Lt. Governor	900.00	860.00	75.00		825.00	1,001.00	150.00	(123.14)	182.00	3,869.86
Bennie L. Turner	900.00	1,093.50	75.00	192.50	825.00	1,320.50	150.00			4,556.50
James S. Walley	900.00	1,324.50	75.00	183.50	825.00	1,293.50	150.00		182.00	4,933.50
Johnnie E. Walls, Jr.	900.00	1,044.00	75.00	176.00	825.00	1,271.00	150.00		182.00	4,623.00
Richard G. White	900.00	798.00	75.00	98.00	825.00	1,037.00	150.00	(123.14)	182.00	3,941.86
J. P. Wilemon	900.00	1,538.25	75.00	254.75	825.00	1,507.25	150.00	(123.14)	182.00	5,309.11
Gloria C. Williamson	900.00	838.00	75.00	161.00	825.00	969.00	150.00		182.00	4,100.00
	<u>\$ 47,700.00</u>	<u>\$ 61,969.89</u>	<u>\$ 3,975.00</u>	<u>\$ 8,555.38</u>	<u>\$ 43,725.00</u>	<u>\$ 63,827.64</u>	<u>\$ 7,950.00</u>	<u>\$ (3,078.50)</u>	<u>\$ 8,918.00</u>	<u>\$ 243,542.41</u>

The May - June extraordinary session was held by the Senate May 19 through June 4, 2004. The session was for Tort Reform.

The June extraordinary session was held on June 30, 2004. The session was held to reauthorize the Department of Human Services.

The November extraordinary session was held November 8 through 22, 2004. The session was held to authorize bonds for economic development.

The March extraordinary session was held March 12 through 13, 2005. The session was to fund the Division of Medicaid's 2005 deficit.

STATEMENT B - SCHEDULE 3

LEGISLATIVE EXPENSES
 SENATE
 MAY 16, 2004 - APRIL 30, 2005

Senators	Interim Expense	Other Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 12,000.00	\$ 6,977.73	\$ 18,977.73
Terry W. Brown	12,000.00	4,484.99	16,484.99
Nickey Browning	12,000.00	12,741.45	24,741.45
Hob Bryan	12,000.00	8,156.98	20,156.98
Terry C. Burton	12,000.00	9,449.64	21,449.64
Kelvin E. Butler	12,000.00	10,063.35	22,063.35
Videt Carmichael	12,000.00	11,017.19	23,017.19
Robert (Bobby) Chamberlin	9,000.00	665.50	9,665.50
Mike Chaney	12,000.00	4,001.43	16,001.43
Eugene S. Clarke	12,000.00	4,603.18	16,603.18
Scottie Cuevas	12,000.00	5,979.00	17,979.00
Doug Davis	1,500.00	411.85	1,911.85
Deborah Dawkins	12,000.00	4,588.28	16,588.28
Robert Dearing	12,000.00	14,420.13	26,420.13
Ralph H. Doxey	12,000.00	7,353.86	19,353.86
Merle G. Flowers	12,000.00	5,378.02	17,378.02
Hillman T. Frazier	12,000.00	12,222.87	24,222.87
Thomas Arlin (Tommy) Gollott	12,000.00	3,112.75	15,112.75
Jack Gordon, Jr.	12,000.00	14,838.85	26,838.85
Alice Varnado Harden	12,000.00	7,067.62	19,067.62
Billy V. Harvey	12,000.00	6,645.80	18,645.80
William G. (Billy) Hewes III	12,000.00	2,779.20	14,779.20
John A. Horhn	12,000.00	2,067.00	14,067.00
Robert G. (Bunky) Huggins	12,000.00	4,151.86	16,151.86
Cindy Hyde-Smith	12,000.00	6,869.06	18,869.06
Gary D. Jackson	12,000.00	3,935.62	15,935.62
Robert L. Jackson	12,000.00	7,833.84	19,833.84
Sampson Jackson II	12,000.00	15,263.37	27,263.37
David L. (Lee) Jordan	12,000.00	6,629.25	18,629.25
Thomas Edward King, Jr.	12,000.00	11,106.71	23,106.71
Dean Kirby	12,000.00	7,994.60	19,994.60
Ezell Lee	12,000.00	7,959.58	19,959.58
Perry E. Lee	12,000.00	5,231.56	17,231.56
Travis L. Little	12,000.00	13,031.70	25,031.70
Nolan Mettetal	12,000.00	15,040.04	27,040.04
J. Walter Michel III	12,000.00	6,636.51	18,636.51

STATEMENT B - SCHEDULE 3

LEGISLATIVE EXPENSES
 SENATE
 MAY 16, 2004 - APRIL 30, 2005

Senators	Interim Expense	Other Mileage & Expense	Total Paid
William R. Minor	\$	\$ 250.00	\$ 250.00
T. O. (Tommy) Moffatt	12,000.00	7,335.64	19,335.64
J. Ed Morgan	12,000.00	3,113.32	15,113.32
Patrick Alan Nunnelee	12,000.00	6,752.08	18,752.08
Stacey E. Pickering	12,000.00	5,671.70	17,671.70
I. Lynn Posey	12,000.00	8,475.24	20,475.24
Thomas E. (Tommy) Robertson	12,000.00	12,741.73	24,741.73
Charles E. Ross	12,000.00	6,253.25	18,253.25
Willie L. Simmons	12,000.00	6,589.32	18,589.32
Billy H. Thames	12,000.00	11,228.79	23,228.79
Joseph C. Thomas	12,000.00	7,552.66	19,552.66
Gray F. Tollison	12,000.00	1,467.43	13,467.43
Amy Tuck, Lt. Governor	12,000.00	1,804.00	13,804.00
Bennie L. Turner	12,000.00	3,206.90	15,206.90
James S. Walley	12,000.00	4,376.90	16,376.90
Johnnie E. Walls, Jr.	12,000.00	558.00	12,558.00
Richard G. White	12,000.00	2,356.92	14,356.92
J. P. Wilemon	12,000.00	1,388.25	13,388.25
Gloria C. Williamson	12,000.00	3,661.00	15,661.00
	\$ 634,500.00	\$ 365,493.50	\$ 999,993.50

STATEMENT B - SCHEDULE 4

LEGISLATIVE EXPENSE TOTALS BY MEMBERS

SENATE

MAY 16, 2004 - APRIL 30, 2005

Senators	Total Salaries	Total Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 23,950.00	\$ 17,510.45	\$ 41,460.45
Terry W. Brown	23,826.86	14,407.43	38,234.29
Nickey Browning	23,826.86	24,020.35	47,847.21
Hob Bryan	23,950.00	19,293.73	43,243.73
Terry C. Burton	23,826.86	19,070.29	42,897.15
Kelvin E. Butler	23,950.00	20,049.25	43,999.25
Videt Carmichael	23,826.86	21,058.19	44,885.05
Robert (Bobby) Chamberlin	10,800.00	3,497.75	14,297.75
Mike Chaney	23,826.86	12,879.99	36,706.85
Eugene S. Clarke	23,826.86	13,739.18	37,566.04
Scottie Cuevas	23,950.00	15,356.65	39,306.65
Doug Davis	11,650.00	8,695.45	20,345.45
Deborah Dawkins	23,950.00	14,725.48	38,675.48
Robert Dearing	23,826.86	24,188.13	48,014.99
Ralph H. Doxey	23,950.00	18,724.37	42,674.37
Merle G. Flowers	23,950.00	16,581.14	40,531.14
Hillman T. Frazier	23,826.86	20,893.87	44,720.73
Thomas Arlin (Tommy) Gollott	23,826.86	14,395.60	38,222.46
Jack Gordon, Jr.	23,826.86	25,847.45	49,674.31
Alice Varnado Harden	23,950.00	15,217.62	39,167.62
Billy V. Harvey	23,950.00	14,783.40	38,733.40
William G. (Billy) Hewes III	23,950.00	12,701.80	36,651.80
John A. Horhn	23,950.00	9,848.00	33,798.00
Robert G. (Bunky) Huggins	23,950.00	13,933.02	37,883.02
Cindy Hyde-Smith	23,826.86	16,471.76	40,298.62
Gary D. Jackson	23,826.86	14,082.23	37,909.09
Robert L. Jackson	23,950.00	18,793.59	42,743.59
Sampson Jackson II	23,950.00	25,395.37	49,345.37
David L. (Lee) Jordan	23,950.00	16,848.91	40,798.91
Thomas Edward King, Jr.	23,826.86	21,267.93	45,094.79
Dean Kirby	23,950.00	16,629.70	40,579.70
Ezell Lee	23,950.00	18,676.70	42,626.70
Perry E. Lee	23,826.86	14,322.91	38,149.77
Travis L. Little	38,826.86	25,063.00	63,889.86
Nolan Mettetal	23,826.86	26,092.47	49,919.33
J. Walter Michel III	23,950.00	15,307.51	39,257.51

STATEMENT B - SCHEDULE 4

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
 SENATE
 MAY 16, 2004 - APRIL 30, 2005

Senators	Total Salaries	Total Mileage & Expense	Total Paid
William R. Minor	\$	\$ 250.00	\$ 250.00
T. O. (Tommy) Moffatt	23,826.86	18,837.64	42,664.50
J. Ed Morgan	23,826.86	13,230.71	37,057.57
Patrick Alan Nunnelee	23,826.86	17,779.88	41,606.74
Stacey E. Pickering	23,826.86	14,762.21	38,589.07
I. Lynn Posey	23,950.00	18,089.21	42,039.21
Thomas E. (Tommy) Robertson	23,826.86	23,500.13	47,326.99
Charles E. Ross	23,826.86	14,841.18	38,668.04
Willie L. Simmons	23,950.00	17,232.67	41,182.67
Billy H. Thames	23,950.00	20,849.44	44,799.44
Joseph C. Thomas	23,950.00	16,968.77	40,918.77
Gray F. Tollison	23,950.00	11,750.08	35,700.08
Amy Tuck, Lt. Governor	73,826.86	10,217.00	84,043.86
Bennie L. Turner	23,950.00	13,239.52	37,189.52
James S. Walley	23,950.00	14,947.20	38,897.20
Johnnie E. Walls, Jr.	23,950.00	10,178.20	34,128.20
Richard G. White	23,826.86	10,809.68	34,636.54
J. P. Wilemon	23,826.86	13,346.50	37,173.36
Gloria C. Williamson	23,950.00	13,026.00	36,976.00
	\$ 1,329,771.50	\$ 894,226.69	\$ 2,223,998.19

STATEMENT B - SCHEDULE 5

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 4, 2005 - APRIL 6, 2005

Representatives	Salaries	Mileage & Expense	Total Paid
Noal Akins	\$ 10,000.00	\$ 7,870.20	\$ 17,870.20
Brian Lee Aldridge	10,000.00	8,247.20	18,247.20
Tracy L. Arinder	10,000.00	6,842.74	16,842.74
Willie L. Bailey	10,000.00	7,540.00	17,540.00
Larry J. Baker	10,000.00	7,989.28	17,989.28
Mark C. Baker	10,000.00	6,533.86	16,533.86
Earle S. Banks	10,000.00	6,370.00	16,370.00
Jim C. Barnett, M.D.	10,000.00	6,884.80	16,884.80
Charles J. Beckett	10,000.00	7,867.60	17,867.60
Leonard L. Bentz	10,000.00	7,872.80	17,872.80
Edward Blackmon, Jr.	10,000.00	6,503.64	16,503.64
Sidney W. Bondurant	10,000.00	6,872.32	16,872.32
C. Scott Bounds	10,000.00	7,240.48	17,240.48
Billy Broomfield	10,000.00	8,288.80	18,288.80
Cecil Brown	10,000.00	6,097.00	16,097.00
Kelvin O. Buck	10,000.00	8,242.00	18,242.00
Clara H. Burnett	10,000.00	8,242.00	18,242.00
Credell M. Calhoun	10,000.00	6,370.00	16,370.00
Charles W. Capps, Jr.	10,000.00	7,187.96	17,187.96
Virginia Carlton	10,000.00	7,124.00	17,124.00
Gary A. Chism	10,000.00	7,092.80	17,092.80
Bryant W. Clark	10,000.00	6,875.44	16,875.44
Alyce G. Clarke	10,000.00	6,370.00	16,370.00
Linda F. Coleman	10,000.00	7,783.36	17,783.36
Mary H. Coleman	10,000.00	6,370.00	16,370.00
Joseph P. Compretta	63,873.20	7,961.20	71,834.40
Ricky Cummings	10,000.00	8,710.00	18,710.00
Lee Jarrell Davis	10,000.00	7,212.40	17,212.40
Dirk D. Dedeaux	10,000.00	7,867.60	17,867.60
William C. Denny, Jr.	10,000.00	6,370.00	16,370.00
Reecy L. Dickson	10,000.00	7,867.60	17,867.60
Blaine H. (Bo) Eaton III	10,000.00	7,006.48	17,006.48
James Ellington	10,000.00	6,501.04	16,501.04
Tyrone Ellis	10,000.00	7,586.80	17,586.80
Henry (Chuck) Espy III	10,000.00	7,683.00	17,683.00
James Evans	10,000.00	6,370.00	16,370.00

STATEMENT B - SCHEDULE 5

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 4, 2005 - APRIL 6, 2005

Representatives	Salaries	Mileage & Expense	Total Paid
Joseph E. Fillingane	\$ 10,000.00	\$ 7,035.60	\$ 17,035.60
George Flaggs, Jr.	10,000.00	6,884.80	16,884.80
Erik R. Fleming	10,000.00	6,370.00	16,370.00
Mark S. Formby	10,000.00	7,685.60	17,685.60
James R. Franks, Jr.	10,000.00	8,242.00	18,242.00
Frances M. Fredericks	10,000.00	7,292.60	17,292.60
Herbert D. Frierson	10,000.00	7,586.80	17,586.80
Jack G. Gadd	10,000.00	8,354.32	18,354.32
David Gibbs	10,000.00	7,774.00	17,774.00
David L. Green	10,000.00	7,493.20	17,493.20
James Gale Gregory	10,000.00	7,423.06	17,423.06
Daniel D. Guice, Jr.	10,000.00	7,963.80	17,963.80
Phillip A. Gunn	10,000.00	6,510.40	16,510.40
Eugene F. Hamilton	10,000.00	7,770.88	17,770.88
Frank Hamilton	10,000.00	8,054.80	18,054.80
Esther Mullin Harrison	10,000.00	7,774.00	17,774.00
John W. Hines, Sr.	10,000.00	7,540.00	17,540.00
Daniel Stephen (Steve) Holland	10,000.00	8,054.80	18,054.80
Gregory L. Holloway, Sr.	10,000.00	6,721.06	16,721.06
Stephen A. Horne	10,000.00	7,427.68	17,427.68
Bobby B. Howell	10,000.00	7,061.08	17,061.08
Robert E. Huddleston	10,000.00	7,549.36	17,549.36
Joey E. Hudson	10,000.00	6,969.04	16,969.04
Roger G. Ishee	10,000.00	7,741.76	17,741.76
Michael W. Janus	10,000.00	7,399.66	17,399.66
Wanda Taylor Jennings	10,000.00	7,625.00	17,625.00
Robert L. Johnson, III	10,000.00	7,423.06	17,423.06
Mike A. Lott	10,000.00	7,287.28	17,287.28
Bennett Malone	10,000.00	7,072.00	17,072.00
James B. (J. B.) Markham, Jr.	10,000.00	8,073.52	18,073.52
Rita R. Martinson	10,000.00	6,510.40	16,510.40
Chester W. Masterson, M.D.	10,000.00	6,842.74	16,842.74
William T. Mayhall	10,000.00	8,270.08	18,270.08
John Mayo	10,000.00	7,774.00	17,774.00
Warner F. McBride	10,000.00	7,767.24	17,767.24
William J. (Billy) McCoy, Speaker of the House	70,000.00	7,147.24	77,147.24

STATEMENT B - SCHEDULE 5

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 4, 2005 - APRIL 6, 2005

Representatives	Salaries	Mileage & Expense	Total Paid
America (Chuck) Middleton	\$ 10,000.00	\$ 7,146.88	\$ 17,146.88
William T. (Bill) Miles	10,000.00	8,382.40	18,382.40
Sam C. Mims	10,000.00	7,027.80	17,027.80
Robert W. (Bobby) Moak	10,000.00	7,053.28	17,053.28
B. Pat Montgomery	10,000.00	8,101.60	18,101.60
John L. Moore	10,000.00	6,463.60	16,463.60
Leonard Morris	10,000.00	7,774.00	17,774.00
Harvey Moss	10,000.00	8,156.20	18,156.20
David W. Myers	10,000.00	7,137.52	17,137.52
Billy R. Nicholson	10,000.00	7,074.60	17,074.60
Deryk R. Parker	10,000.00	7,755.28	17,755.28
Randall H. Patterson	10,000.00	7,998.64	17,998.64
Diane C. Peranich	10,000.00	8,054.80	18,054.80
Willie J. Perkins, Sr.	10,000.00	7,306.00	17,306.00
Randy (Bubba) Pierce	6,666.66	4,519.20	11,185.86
John O. Read	10,000.00	8,204.56	18,204.56
Dannie L. Reed	10,000.00	7,446.40	17,446.40
John Reeves	10,000.00	6,370.00	16,370.00
Thomas U. Reynolds	10,000.00	7,680.40	17,680.40
Benjamin Eric Robinson	10,000.00	7,446.40	17,446.40
Walter L. Robinson, Jr.	10,000.00	6,557.20	16,557.20
Margaret Rogers	10,000.00	8,195.20	18,195.20
Ray Rogers	10,000.00	6,440.26	16,440.26
Clinton G. Rotenberry	10,000.00	6,289.40	16,289.40
Omeria M. Scott	10,000.00	7,306.00	17,306.00
Clebern H. Shows, Jr.	10,000.00	7,306.00	17,306.00
James C. Simpson, Jr.	10,000.00	7,832.76	17,832.76
Ferr Smith	10,000.00	6,931.60	16,931.60
Floyd Clayton Smith	10,000.00	6,482.32	16,482.32
Jeffrey C. (Jeff) Smith	10,000.00	7,862.98	17,862.98
Elton Greg Snowden	10,000.00	7,259.20	17,259.20
Gary V. Staples	10,000.00	7,306.00	17,306.00
Mary Ann Stevens	10,000.00	7,072.00	17,072.00
Rufus E. Straughter	10,000.00	7,184.32	17,184.32
Johnny W. Stringer	10,000.00	7,118.80	17,118.80
Preston Sullivan	10,000.00	7,839.52	17,839.52

STATEMENT B - SCHEDULE 5

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 4, 2005 - APRIL 6, 2005

<u>Representatives</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Bobby J. Taylor	\$ 10,000.00	\$ 7,586.80	\$ 17,586.80
Sara Richardson Thomas	10,000.00	7,352.80	17,352.80
Jerry R. Turner	10,000.00	8,424.58	18,424.58
Jessica S. Upshaw	10,000.00	7,906.08	17,906.08
Robert E. Vince	10,000.00	7,586.80	17,586.80
Marvin Greg Ward	10,000.00	8,438.56	18,438.56
Joseph L. Warren	10,000.00	6,856.72	16,856.72
Percy W. Watson	10,000.00	7,268.56	17,268.56
Thomas C. Weathersby, Sr.	10,000.00	6,510.40	16,510.40
Carmen E. (Carmel) Wells-Smith	10,000.00	8,151.00	18,151.00
May Ringold Whittington	10,000.00	7,586.80	17,586.80
Tommy L. Woods	10,000.00	8,326.24	18,326.24
Charles L. Young, Sr.	10,000.00	7,315.36	17,315.36
Henry B. (Hank) Zuber III	10,000.00	7,971.60	17,971.60
	<u>\$ 1,330,539.86</u>	<u>\$ 899,652.68</u>	<u>\$ 2,230,192.54</u>

STATEMENT B - SCHEDULE 6

**EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005**

Representatives	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Noal Akins	\$ 1,050.00	\$ 1,414.50	\$ 75.00	\$ 213.50	\$ 825.00	\$ 1,383.50	\$ 150.00	\$ 319.70	\$ 5,431.20
Brian Lee Aldridge	1,050.00	1,778.00	75.00	251.00	825.00	1,496.00	150.00	360.20	5,985.20
Tracy L. Arinder	1,050.00	1,355.52	75.00	123.88	825.00	1,023.64	150.00	222.91	4,825.95
Willie L. Bailey	1,050.00	1,493.00	75.00	179.75	825.00	1,282.25	150.00	283.25	5,338.25
Larry J. Baker	1,050.00	1,723.00	75.00	215.75	825.00	1,390.25	150.00	322.13	5,751.13
Mark C. Baker	1,050.00	1,256.52	75.00	99.13	825.00	949.39	150.00	196.18	4,601.22
Earle S. Banks	1,050.00	1,118.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,487.00
Jim C. Barnett, M.D.	1,050.00	1,369.00	75.00	127.25	825.00	1,033.75	150.00	135.55	4,765.55
Charles J. Beckett	1,050.00	1,598.00	75.00	206.00	825.00	1,361.00	150.00	311.60	5,576.60
Leonard L. Bentz	1,050.00	1,572.00	75.00		825.00	951.00	150.00	327.80	4,950.80
Edward Blackmon, Jr.	1,050.00	1,276.00	75.00		825.00	1,055.00	150.00	201.44	4,632.44
Sidney W. Bondurant	1,050.00	1,540.00	75.00	170.00	825.00	1,162.00	150.00	272.72	5,244.72
C. Scott Bounds	1,050.00	1,483.00	75.00	155.75	825.00	1,210.25	150.00	257.33	5,206.33
Billy Broomfield	1,050.00	1,819.00	75.00	239.75	825.00	1,462.25	150.00	348.05	5,969.05
Cecil Brown	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00
Kelvin O. Buck	1,050.00	1,804.00	75.00	236.00	825.00	1,451.00	150.00	344.00	5,935.00
Clara H. Burnett	1,050.00	1,804.00	75.00	236.00	825.00	1,360.00	150.00	344.00	5,844.00
Credell M. Calhoun	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00
Charles W. Capps, Jr.	1,050.00	1,252.00	75.00	188.00	825.00	1,216.00	150.00		4,756.00
Virginia Carlton	1,050.00	1,332.00	75.00		825.00	1,135.00	150.00	263.00	4,830.00
Gary A. Chism	1,050.00	1,669.00	75.00	202.25	825.00	1,349.75	150.00	307.55	5,628.55
Bryant W. Clark	1,050.00	1,366.00	75.00	126.50	825.00	1,122.50	150.00	225.74	4,940.74
Alyce G. Clarke	1,050.00	946.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,315.00
Linda F. Coleman	1,050.00	1,657.00	75.00	199.25	825.00	1,340.75	150.00	304.31	5,601.31
Mary H. Coleman	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	91.00	4,482.00
Joseph P. Compretta	1,050.00	1,714.00	75.00	213.50	825.00	1,383.50	150.00	319.70	5,730.70
Ricky Cummings	1,050.00	1,954.00	75.00	273.50	825.00	1,563.50	150.00	384.50	6,275.50
Lee Jarrell Davis	1,050.00	1,474.00	75.00	153.50	825.00	1,203.50	150.00	254.90	5,185.90
Dirk D. Dedeaux	1,050.00	1,684.00	75.00	206.00	825.00	1,361.00	150.00	311.60	5,662.60
William C. Denny, Jr.	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00
Reecy L. Dickson	1,050.00	1,684.00	75.00	206.00	825.00	1,361.00	150.00	311.60	5,662.60
Blaine H. (Bo) Eaton III	1,050.00	1,408.00	75.00	137.00	825.00	1,154.00	150.00	237.08	5,036.08
James Ellington	1,050.00	1,246.00	75.00	96.50	825.00	1,032.50	150.00	193.34	4,668.34
Tyrone Ellis	1,050.00	1,594.00	75.00	183.50	825.00	1,293.50	150.00	287.30	5,458.30
Henry (Chuck) Espy III	1,050.00	1,654.00	75.00	198.50	825.00	1,135.00	150.00	303.50	5,391.00
James Evans	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00

STATEMENT B - SCHEDULE 6

**EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005**

Representatives	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Joseph E. Fillingane	\$ 1,050.00	\$ 1,534.00	\$ 75.00	\$ 168.50	\$ 825.00	\$ 1,066.50	\$ 150.00	\$ 271.10	\$ 5,140.10
George Flaggs, Jr.	1,050.00	1,369.00	75.00	127.25	825.00	1,124.75	150.00	226.55	4,947.55
Erik R. Fleming	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00
Mark S. Formby	1,050.00	1,684.00	75.00	206.00	825.00	1,361.00	150.00	311.60	5,662.60
James R. Franks, Jr.	1,050.00	1,804.00	75.00	236.00	825.00	1,451.00	150.00	344.00	5,935.00
Frances M. Fredericks	1,050.00	1,684.00	75.00	206.00	825.00	1,361.00	150.00	311.60	5,662.60
Herbert D. Frierson	1,050.00	1,594.00	75.00	183.50	825.00	1,293.50	150.00	196.30	5,367.30
Jack G. Gadd	1,050.00	1,754.00	75.00	245.00	825.00	1,478.00	150.00	353.72	5,930.72
David Gibbs	1,050.00	1,654.00	75.00	198.50	825.00	1,338.50	150.00	303.50	5,594.50
David L. Green	1,050.00	1,564.00	75.00	176.00	825.00	1,271.00	150.00	279.20	5,390.20
James Gale Gregory			75.00	170.38	825.00	1,254.14	150.00	273.13	2,747.65
Daniel D. Guice, Jr.	1,050.00	1,744.00	75.00	221.00	825.00	1,406.00	150.00	327.80	5,798.80
Phillip A. Gunn	1,050.00	1,249.00	75.00	97.25	825.00	932.50	150.00	194.15	4,572.90
Eugene F. Hamilton	1,050.00	1,656.00	75.00	242.00	825.00	1,378.00	150.00	350.48	5,726.48
Frank Hamilton	1,050.00	1,658.00	75.00	221.00	825.00	1,406.00	150.00	327.80	5,712.80
Esther Mullin Harrison	1,050.00	1,654.00	75.00	198.50	825.00	1,338.50	150.00	303.50	5,594.50
John W. Hines, Sr.	1,050.00	1,579.00	75.00	179.75	825.00	1,282.25	150.00	283.25	5,424.25
Daniel Stephen (Steve) Holland	1,050.00	1,744.00	75.00	221.00	825.00	1,224.00	150.00	327.80	5,616.80
Gregory L. Holloway, Sr.	1,050.00	1,316.52	75.00	114.13	825.00	1,085.39	150.00	212.38	4,828.42
Stephen A. Horne	1,050.00	1,543.00	75.00	170.75	825.00	1,255.25	150.00	273.53	5,342.53
Bobby B. Howell	1,050.00	1,255.00	75.00	163.25	825.00	1,232.75	150.00	265.43	5,016.43
Robert E. Huddleston	1,050.00	1,582.00	75.00	180.50	825.00	1,284.50	150.00	284.06	5,431.06
Joey E. Hudson	1,050.00	1,396.00	75.00	134.00	825.00	1,145.00	150.00	233.84	5,008.84
Roger G. Ishee	1,050.00	1,702.00	75.00	210.50	825.00	1,374.50	150.00	316.46	5,703.46
Michael W. Janus	1,050.00	1,194.52	75.00	234.13	825.00	1,445.39	150.00	341.98	5,316.02
Wanda Taylor Jennings	1,050.00	1,804.00	75.00	236.00	825.00	1,451.00	150.00	344.00	5,935.00
Robert L. Johnson, III					825.00	175.38	150.00	273.13	1,423.51
Mike A. Lott	1,050.00	1,498.00	75.00	159.50	825.00	1,221.50	150.00	261.38	5,240.38
Bennett Malone	1,050.00	1,429.00	75.00	142.25	825.00	1,169.75	150.00	242.75	5,083.75
James B. (J. B.) Markham, Jr.	1,050.00	1,750.00	75.00	222.50	825.00	1,410.50	150.00	329.42	5,812.42
Rita R. Martinson	1,050.00	1,249.00	75.00	97.25	825.00	1,034.75	150.00	194.15	4,675.15
Chester W. Masterson, M.D.	1,050.00	1,355.52	75.00	123.88	825.00	1,114.64	150.00	222.91	4,916.95
William T. Mayhall	1,050.00	1,813.00	75.00	238.25	825.00		150.00	346.43	4,497.68
John Mayo	1,050.00	1,654.00	75.00	198.50	825.00	1,338.50	150.00	303.50	5,594.50
Warner F. McBride	1,050.00	1,681.00	75.00	205.25	825.00	875.50	150.00	310.79	5,172.54
William J. (Billy) McCoy, Speaker of the House	1,050.00	1,491.00	75.00		825.00	1,460.00	150.00	182.00	5,233.00

STATEMENT B - SCHEDULE 6

**EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005**

Representatives	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
America (Chuck) Middleton	\$ 1,050.00	\$ 1,453.00	\$ 75.00	\$ 148.25	\$ 825.00	\$ 1,187.75	\$ 150.00	\$ 249.23	\$ 5,138.23
William T. (Bill) Miles	1,050.00	1,849.00	75.00	247.25	825.00	1,120.75	150.00	356.15	5,673.15
Sam C. Mims	1,050.00	1,444.00	75.00	146.00	825.00	1,181.00	150.00	246.80	5,117.80
Robert W. (Bobby) Moak	1,050.00	1,423.00	75.00	140.75	825.00	928.50	150.00	241.13	4,833.38
B. Pat Montgomery	1,050.00	1,759.00	75.00	224.75	825.00	1,417.25	150.00	331.85	5,832.85
John L. Moore	1,050.00	1,234.00	75.00	93.50	825.00	1,023.50	150.00	190.10	4,641.10
Leonard Morris	1,050.00	1,654.00	75.00	198.50	825.00	1,338.50	150.00	303.50	5,594.50
Harvey Moss	1,050.00	1,864.00	75.00	251.00	825.00	1,496.00	150.00	360.20	6,071.20
David W. Myers	1,050.00	1,450.00	75.00	147.50	825.00	1,094.50	150.00	248.42	5,040.42
Billy R. Nicholson	1,050.00	1,459.00	75.00	149.75	825.00	1,010.25	150.00	250.85	4,969.85
Deryk R. Parker	1,050.00	1,648.00	75.00	197.00	825.00	1,132.00	150.00	301.88	5,378.88
Randall H. Patterson	1,050.00	1,726.00	75.00	216.50	825.00	1,392.50	150.00	322.94	5,757.94
Diane C. Peranich	1,050.00	1,744.00	75.00	221.00	825.00	1,406.00	150.00	327.80	5,798.80
Willie J. Perkins, Sr.	1,050.00	1,504.00	75.00	161.00	825.00	1,226.00	150.00	263.00	5,254.00
Randy (Bubba) Pierce	1,050.00	1,624.00	75.00	191.00	825.00	1,316.00			5,081.00
John O. Read	1,050.00	1,792.00	75.00	233.00	825.00	931.00	150.00	249.76	5,305.76
Dannie L. Reed	1,050.00	1,549.00	75.00	172.25	825.00	1,259.75	150.00	275.15	5,356.15
John Reeves	1,050.00	1,204.00	75.00	86.00	825.00	1,001.00	150.00	182.00	4,573.00
Thomas U. Reynolds	1,050.00	1,452.00	75.00	191.00	825.00	847.00	150.00	295.40	4,885.40
Benjamin Eric Robinson	1,050.00	1,549.00	75.00	172.25	825.00	1,259.75	150.00	275.15	5,356.15
Walter L. Robinson, Jr.	1,050.00	1,264.00	75.00	101.00	825.00	1,046.00	150.00	198.20	4,709.20
Margaret Rogers	1,050.00	1,789.00	75.00	232.25	825.00	1,439.75	150.00	339.95	5,900.95
Ray Rogers	1,050.00	1,226.52	75.00	91.63	825.00	1,017.89	150.00	188.08	4,624.12
Clinton G. Rotenberry	1,050.00	1,324.00	75.00	116.00	825.00	1,091.00	150.00	123.40	4,754.40
Omeria M. Scott	1,050.00	1,418.00	75.00	161.00	825.00	1,226.00	150.00	263.00	5,168.00
Clebern H. Shows, Jr.	1,050.00	1,418.00	75.00	161.00	825.00	1,135.00	150.00	263.00	5,077.00
James C. Simpson, Jr.	1,050.00	1,444.00	75.00	210.50	825.00	977.00	150.00	316.46	5,047.96
Ferr Smith	1,050.00	1,298.00	75.00	131.00	825.00	1,136.00	150.00	230.60	4,895.60
Floyd Clayton Smith	1,050.00	1,240.00	75.00	95.00	825.00	1,028.00	150.00	191.72	4,654.72
Jeffrey C. (Jeff) Smith	1,050.00	1,596.52	75.00	205.63	825.00	1,086.89	150.00	220.20	5,209.24
Elton Greg Snowden	1,050.00	1,489.00	75.00	157.25	825.00	1,214.75	150.00	258.95	5,219.95
Gary V. Staples	1,050.00	1,418.00	75.00	161.00	825.00	1,226.00	150.00	263.00	5,168.00
Mary Ann Stevens	1,050.00	1,429.00	75.00	142.25	825.00	1,169.75	150.00	242.75	5,083.75
Rufus E. Straughter	1,050.00	1,465.00	75.00	151.25	825.00	1,196.75	150.00	252.47	5,165.47
Johnny W. Stringer	1,050.00	1,444.00	75.00	146.00	825.00	1,181.00	150.00	246.80	5,117.80
Preston Sullivan	1,050.00	1,675.00	75.00	203.75	825.00	1,354.25	150.00	309.17	5,642.17

STATEMENT B - SCHEDULE 6

EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005

Representatives	May 2004 - June 2004		June 2004		November 2004		March 2005		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Bobby J. Taylor	\$ 1,050.00	\$ 1,594.00	\$ 75.00	\$ 183.50	\$ 825.00	\$ 1,293.50	\$ 150.00	\$ 287.30	\$ 5,458.30
Sara Richardson Thomas	1,050.00	1,433.00	75.00	164.75	825.00	1,237.25	150.00	267.05	5,202.05
Jerry R. Turner	1,050.00	1,776.52	75.00	250.63	825.00	1,494.89	150.00	359.80	5,981.84
Jessica S. Upshaw	1,050.00	1,230.75	75.00	238.25	825.00	1,457.75	150.00	346.43	5,373.18
Robert E. Vince	1,050.00	1,594.00	75.00	183.50	825.00	1,293.50	150.00	287.30	5,458.30
Marvin Greg Ward	1,050.00	1,867.00	75.00	251.75	825.00	1,498.25	150.00	270.01	5,987.01
Joseph L. Warren	1,050.00	1,360.00	75.00	125.00	825.00	1,118.00	150.00	224.12	4,927.12
Percy W. Watson	1,050.00	1,406.00	75.00	158.00	825.00	1,217.00	150.00	259.76	5,140.76
Thomas C. Weathersby, Sr.	1,050.00	1,249.00	75.00	97.25	825.00	1,034.75	150.00	194.15	4,675.15
Carmen E. (Carmel) Wells-Smith	1,050.00	1,396.00	75.00	236.00	825.00	1,451.00	150.00		5,183.00
Phillip C. West	1,050.00	937.75	75.00	169.25					2,232.00
May Ringold Whittington	1,050.00	1,508.00	75.00	183.50	825.00	1,293.50	150.00	287.30	5,372.30
Tommy L. Woods	1,050.00	1,831.00	75.00	242.75	825.00	1,471.25	150.00	351.29	5,996.29
Charles L. Young, Sr.	1,050.00	1,335.00	75.00	161.75	825.00	1,228.25	150.00	263.81	5,088.81
Henry B. (Hank) Zuber III	1,050.00	1,748.00	75.00	243.50	825.00	1,473.50	150.00	352.10	5,917.10
	\$ 127,050.00	\$ 182,485.16	\$ 9,150.00	\$ 20,598.17	\$ 100,650.00	\$ 146,929.14	\$ 18,150.00	\$ 32,169.08	\$ 637,181.55

The May - June extraordinary session was held by the House of Representatives May 19 through June 8, 2004. The session was for Tort Reform.

The June extraordinary session was held on June 30, 2004. The session was held to reauthorize the Department of Human Services.

The November extraordinary session was held November 8 through 22, 2004. The session was held to authorize bonds for economic development.

The March extraordinary session was held March 12 through 13, 2005. The session was to fund the Division of Medicaid's 2005 deficit.

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Noal Akins	\$ 12,000.00	\$ 3,441.50	\$ 15,441.50
Brian Lee Aldridge	12,000.00	1,766.00	13,766.00
Tracy L. Arinder	12,000.00	2,493.05	14,493.05
Willie L. Bailey	12,000.00	4,545.89	16,545.89
Larry J. Baker	12,000.00	4,355.00	16,355.00
Mark C. Baker	12,000.00	849.72	12,849.72
Earle S. Banks	12,000.00	9,455.67	21,455.67
Jim C. Barnett, M.D.	12,000.00	4,300.94	16,300.94
Charles J. Beckett	12,000.00	3,218.00	15,218.00
Leonard L. Bentz	12,000.00	3,010.37	15,010.37
Edward Blackmon, Jr.	12,000.00	3,792.40	15,792.40
Sidney W. Bondurant	12,000.00	2,597.75	14,597.75
C. Scott Bounds	12,000.00	1,390.25	13,390.25
Billy Broomfield	12,000.00	7,411.64	19,411.64
Cecil Brown	12,000.00	388.00	12,388.00
Kelvin O. Buck	12,000.00	7,149.16	19,149.16
Clara H. Burnett	12,000.00	2,784.80	14,784.80
Credell M. Calhoun	12,000.00	4,172.50	16,172.50
Charles W. Capps, Jr.	12,000.00	4,008.95	16,008.95
Virginia Carlton	12,000.00	3,186.00	15,186.00
Gary A. Chism	12,000.00	2,684.75	14,684.75
Bryant W. Clark	12,000.00	2,895.50	14,895.50
Alyce G. Clarke	12,000.00	2,528.00	14,528.00
Linda F. Coleman	12,000.00	5,890.56	17,890.56
Mary H. Coleman	12,000.00	7,574.34	19,574.34
Joseph P. Compretta	12,000.00	4,977.98	16,977.98
Ricky Cummings	12,000.00	2,844.50	14,844.50
Lee Jarrell Davis	12,000.00	9,306.43	21,306.43
Dirk D. Dedeaux	12,000.00	3,268.00	15,268.00
William C. Denny, Jr.	12,000.00	1,532.00	13,532.00
Reecy L. Dickson	12,000.00	2,863.00	14,863.00
Blaine H. (Bo) Eaton III	12,000.00	2,916.15	14,916.15
James Ellington	12,000.00	543.37	12,543.37
Tyrone Ellis	12,000.00	12,290.94	24,290.94
Henry (Chuck) Espy III	12,000.00	3,369.00	15,369.00
James Evans	12,000.00	2,412.40	14,412.40

STATEMENT B - SCHEDULE 7

LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Joseph E. Fillingane	\$ 12,000.00	\$ 3,290.98	\$ 15,290.98
George Flaggs, Jr.	12,000.00	10,103.42	22,103.42
Erik R. Fleming	12,000.00	6,473.55	18,473.55
Mark S. Formby	12,000.00	3,497.00	15,497.00
James R. Franks, Jr.	12,000.00	11,716.10	23,716.10
Frances M. Fredericks	12,000.00	3,790.97	15,790.97
Herbert D. Frierson	12,000.00	7,411.03	19,411.03
Jack G. Gadd	12,000.00	5,351.00	17,351.00
David Gibbs	12,000.00	7,447.09	19,447.09
David L. Green	12,000.00	9,429.59	21,429.59
James Gale Gregory	10,500.00	2,769.81	13,269.81
Daniel D. Guice, Jr.	12,000.00	10,471.10	22,471.10
Phillip A. Gunn	12,000.00	1,951.50	13,951.50
Eugene F. Hamilton	12,000.00	2,105.00	14,105.00
Frank Hamilton	12,000.00	4,125.65	16,125.65
Esther Mullin Harrison	12,000.00	4,905.75	16,905.75
John W. Hines, Sr.	12,000.00	9,488.41	21,488.41
Daniel Stephen (Steve) Holland	12,000.00	7,318.15	19,318.15
Gregory L. Holloway, Sr.	12,000.00	6,016.21	18,016.21
Stephen A. Horne	12,000.00	3,196.25	15,196.25
Bobby B. Howell	12,000.00	4,434.32	16,434.32
Robert E. Huddleston	12,000.00	3,778.50	15,778.50
Joey E. Hudson	12,000.00	5,933.87	17,933.87
Roger G. Ishee	12,000.00	3,026.00	15,026.00
Michael W. Janus	12,000.00	1,966.72	13,966.72
Wanda Taylor Jennings	12,000.00	6,031.50	18,031.50
Robert L. Johnson, III	7,500.00		7,500.00
Mike A. Lott	12,000.00	2,015.00	14,015.00
Bennett Malone	12,000.00	6,043.00	18,043.00
James B. (J. B.) Markham, Jr.	12,000.00	3,836.00	15,836.00
Rita R. Martinson	12,000.00	3,233.50	15,233.50
Chester W. Masterson, M.D.	12,000.00	1,721.51	13,721.51
William T. Mayhall	12,000.00	2,209.75	14,209.75
John Mayo	12,000.00	3,617.50	15,617.50
Warner F. McBride	12,000.00	3,298.55	15,298.55
William J. (Billy) McCoy, Speaker of the House	12,000.00		12,000.00

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
America (Chuck) Middleton	\$ 12,000.00	\$ 4,158.24	\$ 16,158.24
William T. (Bill) Miles	12,000.00	11,190.81	23,190.81
Sam C. Mims	12,000.00	2,820.00	14,820.00
Robert W. (Bobby) Moak	12,000.00	6,654.74	18,654.74
B. Pat Montgomery	12,000.00	4,127.25	16,127.25
John L. Moore	12,000.00	2,168.50	14,168.50
Leonard Morris	12,000.00	4,155.73	16,155.73
Harvey Moss	12,000.00	4,209.00	16,209.00
David W. Myers	12,000.00	4,776.85	16,776.85
Billy R. Nicholson	12,000.00	3,411.00	15,411.00
Deryk R. Parker	12,000.00	963.00	12,963.00
Randall H. Patterson	12,000.00	3,997.50	15,997.50
Diane C. Peranich	12,000.00	4,533.16	16,533.16
Willie J. Perkins, Sr.	12,000.00	8,605.48	20,605.48
Randy (Bubba) Pierce	10,500.00	8,764.65	19,264.65
John O. Read	12,000.00	4,064.97	16,064.97
Dannie L. Reed	12,000.00	3,218.75	15,218.75
John Reeves	12,000.00	4,154.15	16,154.15
Thomas U. Reynolds	12,000.00	8,828.44	20,828.44
Benjamin Eric Robinson	12,000.00	9,526.24	21,526.24
Walter L. Robinson, Jr.	12,000.00	7,413.04	19,413.04
Margaret Rogers	12,000.00	4,496.75	16,496.75
Ray Rogers	12,000.00	4,129.35	16,129.35
Clinton G. Rotenberry	12,000.00	11,898.89	23,898.89
Omeria M. Scott	12,000.00	4,389.60	16,389.60
Clebern H. Shows, Jr.	12,000.00	5,413.88	17,413.88
James C. Simpson, Jr.	12,000.00	2,406.13	14,406.13
Ferr Smith	12,000.00	2,253.00	14,253.00
Floyd Clayton Smith	12,000.00	2,585.85	14,585.85
Jeffrey C. (Jeff) Smith	12,000.00	491.24	12,491.24
Elton Greg Snowden	12,000.00	2,189.75	14,189.75
Gary V. Staples	12,000.00	4,027.75	16,027.75
Mary Ann Stevens	12,000.00	4,195.50	16,195.50
Rufus E. Straughter	12,000.00	6,029.94	18,029.94
Johnny W. Stringer	12,000.00	6,399.00	18,399.00
Preston Sullivan	12,000.00	3,568.50	15,568.50

STATEMENT B - SCHEDULE 7

LEGISLATIVE EXPENSES
 HOUSE OF REPRESENTATIVES
 MAY 16, 2004 - APRIL 30, 2005

Representatives	Interim Expense	Other Mileage & Expense	Total Paid
Bobby J. Taylor	\$ 12,000.00	\$ 2,383.00	\$ 14,383.00
Sara Richardson Thomas	12,000.00	8,212.59	20,212.59
Jerry R. Turner	12,000.00	4,133.86	16,133.86
Jessica S. Upshaw	12,000.00	4,938.00	16,938.00
Robert E. Vince	12,000.00	9,243.02	21,243.02
Jeremy Shaun Walley	1,500.00		1,500.00
Marvin Greg Ward	12,000.00	4,886.19	16,886.19
Joseph L. Warren	12,000.00	2,500.00	14,500.00
Percy W. Watson	12,000.00	12,849.26	24,849.26
Thomas C. Weathersby, Sr.	12,000.00	6,608.50	18,608.50
Carmen E. (Carmel) Wells-Smith	12,000.00	3,383.07	15,383.07
Phillip C. West	1,500.00		1,500.00
May Ringold Whittington	12,000.00	2,872.00	14,872.00
Tommy L. Woods	12,000.00	6,697.75	18,697.75
Charles L. Young, Sr.	12,000.00	4,190.13	16,190.13
Henry B. (Hank) Zuber III	12,000.00	4,005.99	16,005.99
	\$ 1,459,500.00	\$ 567,338.78	\$ 2,026,838.78

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
 HOUSE OF REPRESENTATIVES
 MAY 16, 2004 - APRIL 30, 2005

Representatives	Total Salaries	Total Mileage & Expense	Total Paid
Noal Akins	\$ 24,100.00	\$ 14,642.90	\$ 38,742.90
Brian Lee Aldridge	24,100.00	13,898.40	37,998.40
Tracy L. Arinder	24,100.00	12,061.74	36,161.74
Willie L. Bailey	24,100.00	15,324.14	39,424.14
Larry J. Baker	24,100.00	15,995.41	40,095.41
Mark C. Baker	24,100.00	9,884.80	33,984.80
Earle S. Banks	24,100.00	18,212.67	42,312.67
Jim C. Barnett, M.D.	24,100.00	13,851.29	37,951.29
Charles J. Beckett	24,100.00	14,562.20	38,662.20
Leonard L. Bentz	24,100.00	13,733.97	37,833.97
Edward Blackmon, Jr.	24,100.00	12,828.48	36,928.48
Sidney W. Bondurant	24,100.00	12,614.79	36,714.79
C. Scott Bounds	24,100.00	11,737.06	35,837.06
Billy Broomfield	24,100.00	19,569.49	43,669.49
Cecil Brown	24,100.00	8,958.00	33,058.00
Kelvin O. Buck	24,100.00	19,226.16	43,326.16
Clara H. Burnett	24,100.00	14,770.80	38,870.80
Credell M. Calhoun	24,100.00	13,015.50	37,115.50
Charles W. Capps, Jr.	24,100.00	13,852.91	37,952.91
Virginia Carlton	24,100.00	13,040.00	37,140.00
Gary A. Chism	24,100.00	13,306.10	37,406.10
Bryant W. Clark	24,100.00	12,611.68	36,711.68
Alyce G. Clarke	24,100.00	11,113.00	35,213.00
Linda F. Coleman	24,100.00	17,175.23	41,275.23
Mary H. Coleman	24,100.00	16,326.34	40,426.34
Joseph P. Compretta	77,973.20	16,569.88	94,543.08
Ricky Cummings	24,100.00	15,730.00	39,830.00
Lee Jarrell Davis	24,100.00	19,604.73	43,704.73
Dirk D. Dedeaux	24,100.00	14,698.20	38,798.20
William C. Denny, Jr.	24,100.00	10,375.00	34,475.00
Reecy L. Dickson	24,100.00	14,293.20	38,393.20
Blaine H. (Bo) Eaton III	24,100.00	12,858.71	36,958.71
James Ellington	24,100.00	9,612.75	33,712.75
Tyrone Ellis	24,100.00	23,236.04	47,336.04
Henry (Chuck) Espy III	24,100.00	14,343.00	38,443.00
James Evans	24,100.00	11,255.40	35,355.40

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 16, 2004 - APRIL 30, 2005

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Joseph E. Fillingane	\$ 24,100.00	\$ 13,366.68	\$ 37,466.68
George Flaggs, Jr.	24,100.00	19,835.77	43,935.77
Erik R. Fleming	24,100.00	15,316.55	39,416.55
Mark S. Formby	24,100.00	14,745.20	38,845.20
James R. Franks, Jr.	24,100.00	23,793.10	47,893.10
Frances M. Fredericks	24,100.00	14,646.17	38,746.17
Herbert D. Frierson	24,100.00	18,265.13	42,365.13
Jack G. Gadd	24,100.00	17,536.04	41,636.04
David Gibbs	24,100.00	18,715.59	42,815.59
David L. Green	24,100.00	20,212.99	44,312.99
James Gale Gregory	21,550.00	11,890.52	33,440.52
Daniel D. Guice, Jr.	24,100.00	22,133.70	46,233.70
Phillip A. Gunn	24,100.00	10,934.80	35,034.80
Eugene F. Hamilton	24,100.00	13,502.36	37,602.36
Frank Hamilton	24,100.00	15,793.25	39,893.25
Esther Mullin Harrison	24,100.00	16,174.25	40,274.25
John W. Hines, Sr.	24,100.00	20,352.66	44,452.66
Daniel Stephen (Steve) Holland	24,100.00	18,889.75	42,989.75
Gregory L. Holloway, Sr.	24,100.00	15,465.69	39,565.69
Stephen A. Horne	24,100.00	13,866.46	37,966.46
Bobby B. Howell	24,100.00	14,411.83	38,511.83
Robert E. Huddleston	24,100.00	14,658.92	38,758.92
Joey E. Hudson	24,100.00	15,811.75	39,911.75
Roger G. Ishee	24,100.00	14,371.22	38,471.22
Michael W. Janus	24,100.00	12,582.40	36,682.40
Wanda Taylor Jennings	24,100.00	17,491.50	41,591.50
Robert L. Johnson, III	18,475.00	7,871.57	26,346.57
Mike A. Lott	24,100.00	12,442.66	36,542.66
Bennett Malone	24,100.00	16,098.75	40,198.75
James B. (J. B.) Markham, Jr.	24,100.00	15,621.94	39,721.94
Rita R. Martinson	24,100.00	12,319.05	36,419.05
Chester W. Masterson, M.D.	24,100.00	11,381.20	35,481.20
William T. Mayhall	24,100.00	12,877.51	36,977.51
John Mayo	24,100.00	14,886.00	38,986.00
Warner F. McBride	24,100.00	14,138.33	38,238.33
William J. (Billy) McCoy, Speaker of the House	84,100.00	10,280.24	94,380.24

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
 HOUSE OF REPRESENTATIVES
 MAY 16, 2004 - APRIL 30, 2005

Representatives	Total Salaries	Total Mileage & Expense	Total Paid
America (Chuck) Middleton	\$ 24,100.00	\$ 14,343.35	\$ 38,443.35
William T. (Bill) Miles	24,100.00	23,146.36	47,246.36
Sam C. Mims	24,100.00	12,865.60	36,965.60
Robert W. (Bobby) Moak	24,100.00	16,441.40	40,541.40
B. Pat Montgomery	24,100.00	15,961.70	40,061.70
John L. Moore	24,100.00	11,173.20	35,273.20
Leonard Morris	24,100.00	15,424.23	39,524.23
Harvey Moss	24,100.00	16,336.40	40,436.40
David W. Myers	24,100.00	14,854.79	38,954.79
Billy R. Nicholson	24,100.00	13,355.45	37,455.45
Deryk R. Parker	24,100.00	11,997.16	36,097.16
Randall H. Patterson	24,100.00	15,654.08	39,754.08
Diane C. Peranich	24,100.00	16,286.76	40,386.76
Willie J. Perkins, Sr.	24,100.00	19,065.48	43,165.48
Randy (Bubba) Pierce	19,116.66	16,414.85	35,531.51
John O. Read	24,100.00	15,475.29	39,575.29
Dannie L. Reed	24,100.00	13,921.30	38,021.30
John Reeves	24,100.00	12,997.15	37,097.15
Thomas U. Reynolds	24,100.00	19,294.24	43,394.24
Benjamin Eric Robinson	24,100.00	20,228.79	44,328.79
Walter L. Robinson, Jr.	24,100.00	16,579.44	40,679.44
Margaret Rogers	24,100.00	16,492.90	40,592.90
Ray Rogers	24,100.00	13,093.73	37,193.73
Clinton G. Rotenberry	24,100.00	20,842.69	44,942.69
Omeria M. Scott	24,100.00	14,763.60	38,863.60
Clebern H. Shows, Jr.	24,100.00	15,696.88	39,796.88
James C. Simpson, Jr.	24,100.00	13,186.85	37,286.85
Ferr Smith	24,100.00	11,980.20	36,080.20
Floyd Clayton Smith	24,100.00	11,622.89	35,722.89
Jeffrey C. (Jeff) Smith	24,100.00	11,463.46	35,563.46
Elton Greg Snowden	24,100.00	12,568.90	36,668.90
Gary V. Staples	24,100.00	14,401.75	38,501.75
Mary Ann Stevens	24,100.00	14,251.25	38,351.25
Rufus E. Straughter	24,100.00	16,279.73	40,379.73
Johnny W. Stringer	24,100.00	16,535.60	40,635.60
Preston Sullivan	24,100.00	14,950.19	39,050.19

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
 HOUSE OF REPRESENTATIVES
 MAY 16, 2004 - APRIL 30, 2005

Representatives	Total Salaries	Total Mileage & Expense	Total Paid
Bobby J. Taylor	\$ 24,100.00	\$ 13,328.10	\$ 37,428.10
Sara Richardson Thomas	24,100.00	18,667.44	42,767.44
Jerry R. Turner	24,100.00	16,440.28	40,540.28
Jessica S. Upshaw	24,100.00	16,117.26	40,217.26
Robert E. Vince	24,100.00	20,188.12	44,288.12
Jeremy Shaun Walley	1,500.00		1,500.00
Marvin Greg Ward	24,100.00	17,211.76	41,311.76
Joseph L. Warren	24,100.00	12,183.84	36,283.84
Percy W. Watson	24,100.00	23,158.58	47,258.58
Thomas C. Weathersby, Sr.	24,100.00	15,694.05	39,794.05
Carmen E. (Carmel) Wells-Smith	24,100.00	14,617.07	38,717.07
Phillip C. West	2,625.00	1,107.00	3,732.00
May Ringold Whittington	24,100.00	13,731.10	37,831.10
Tommy L. Woods	24,100.00	18,920.28	43,020.28
Charles L. Young, Sr.	24,100.00	14,494.30	38,594.30
Henry B. (Hank) Zuber III	24,100.00	15,794.69	39,894.69
	\$ 3,045,039.86	\$ 1,849,173.01	\$ 4,894,212.87

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 16, 2004 - APRIL 30, 2005

Employees	Salaries	Mileage & Expense	Total Paid
Joseph P. Ammerman	\$ 56,889.99	\$	\$ 56,889.99
Martha P. Arrow	29,500.00	2,246.14	31,746.14
Nancy L. Barkley	52,116.59		52,116.59
Mavis J. Barlow	6,487.66		6,487.66
Zanetta D. Bowman	30,716.59		30,716.59
Ann Brooks Brandon	54,083.29	123.94	54,207.23
Dallas Brown	21,049.81	7.50	21,057.31
Janice M. Brown	39,333.29		39,333.29
Norma Ruth Brown	36,280.17		36,280.17
Bethany Bryant	45,233.29	1,509.89	46,743.18
Tommie L. Buckley	25,566.59	1,634.44	27,201.03
Johnnie S. Butler	43,660.00		43,660.00
Linda F. Carson	36,421.59		36,421.59
Margaret A. Chambliss	48,889.74		48,889.74
Gloria M. Cole	29,500.00		29,500.00
Jean B. Cox	46,905.00		46,905.00
Susan Ashley Cummins	37,366.59		37,366.59
Robert Dudley Davidson	93,264.98	3,294.66	96,559.64
Moses Dent	8,057.17		8,057.17
Brandon Flechas	863.39		863.39
Celena T. Fraider	12,500.00		12,500.00
John Owen Gilbert	83,386.59	1,736.70	85,123.29
Tressa Walker Guynes	27,749.97		27,749.97
Linda J. Hammack	20,687.84		20,687.84
Kendra H. Hawkins	39,190.97	1,457.60	40,648.57
Doris G. Holder	17,394.36		17,394.36
David R. Huggins	51,133.29		51,133.29
Sonia D. Irwin	32,377.17		32,377.17
Dorothy J. Knight	34,673.41		34,673.41
Hope S. Ladner	36,666.63		36,666.63
Norma Laird	11,739.17		11,739.17
Jeanette Lewis	24,591.00		24,591.00
James W. Madden	55,519.10	3,413.56	58,932.66
Michael Lee Marshall	28,176.74		28,176.74
Melissa K. McNeese	41,388.75	1,441.72	42,830.47
Natosha E. Myers	6,123.18		6,123.18

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 16, 2004 - APRIL 30, 2005

Employees	Salaries	Mileage & Expense	Total Paid
Jean E. Nall	\$ 18,367.01	\$	\$ 18,367.01
William A. Neely	87,959.67	1,359.09	89,318.76
Caryn S. Quilter	73,435.00	1,893.22	75,328.22
Connie Ray	40,585.71	1,566.39	42,152.10
Linda G. Reaves	19,391.23		19,391.23
Larry Richardson	85,070.72		85,070.72
Jeffrey Rosamond	73,435.00	1,533.03	74,968.03
Stephen W. Simmons	6,174.90		6,174.90
Elizabeth Anne Sullivan	42,684.17		42,684.17
George Lamar Swanigan	20,969.99	6.75	20,976.74
Benjamin P. Thompson	73,750.00	144.75	73,894.75
Sydnia L. Townsend	6,039.14		6,039.14
Janet M. Veazy Trotter	39,974.79	1,441.65	41,416.44
Patricia A. Trowles	38,246.87	2,154.89	40,401.76
James Alfred Varnell	25,724.12	10.50	25,734.62
Barbara A. Wellborn	33,846.59		33,846.59
Barbara A. Wilkins	13,884.24		13,884.24
	\$ 1,965,023.05	\$ 26,976.42	1,991,999.47

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 16, 2004 - APRIL 30, 2005

Pages' Salaries		Pages' Salaries	
Abe McGlothlin	\$ 150.00	Caroline Bobinger	\$ 150.00
Adam Mcmillan	150.00	Carrie Crockett	150.00
Alex Johnson	150.00	Chance Walley	150.00
Alex Thomas	150.00	Chase Thornton	150.00
Alexandria Wallace	150.00	Chloe Palma	120.00
Allie Odom	150.00	Christopher Pang	150.00
Amanda Arnett	150.00	Christopher Payne	150.00
Amanda Kilmetz	150.00	Christopher Perry	150.00
Amanda Taylor	150.00	Christopher Williams	150.00
Amanda Warner	120.00	Claire Bryant	150.00
Amber Parker	150.00	Clay Johnson	150.00
Amber Solis	150.00	Colby McGlothlin	120.00
Amy Woodhouse	150.00	Courtney Rigdon	90.00
Andy Jackson	150.00	Damion Roberts	120.00
Anna Aldridge	150.00	Daniel Gilbert	150.00
Anna Scarbrough	150.00	Daniel King	120.00
Anne Conway	120.00	Daniel Young	150.00
Anthony Cagle	150.00	Danya Pitts	150.00
Antoinette Powell	120.00	Darwyn L. Coach	150.00
Ashley Still	150.00	Denver Harrison	150.00
Ashley Swillie	150.00	Deona Hewlett	150.00
Ashton Alderman	150.00	Dianna Dunn	150.00
Barbara Wakeland	150.00	Drew Napier	150.00
Betsy Sudduth	150.00	Ebonee Anthony	150.00
Blake Butler	150.00	Eldric Johnson	150.00
Blake Jones	150.00	Elizabeth Fowlkes	150.00
Blake Kelly	120.00	Elizabeth Waibel	150.00
Blake Williams	150.00	Ellen Clarke	150.00
Brad Singleton	120.00	Emily Hunt	150.00
Brett Feldman	150.00	Emily Jones	150.00
Brittany Johnson	90.00	Emily Nations	150.00
Britton Smith	150.00	Emily Robertson	150.00
Brooke Ann Robinson	150.00	Faith Grubb	150.00
Caitlin Bingham	150.00	Golda Sharpe	150.00
Candace Everett	150.00	Grace Comett	150.00
Caroline Bass	150.00	Hannah Rachel Cardin	150.00

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Helen Turner	\$ 150.00	Katie Crampton	\$ 150.00
Hilary Zelenka	150.00	Katy Scarborough	150.00
Hunter Day	150.00	Kayla Cooley	150.00
Ian McAdams	150.00	Kayla Lofton	150.00
Ivana Kanengieser	120.00	Kaylie Keith	120.00
Jamie Owens	150.00	Kenny Warren	150.00
Jammie Garrett	150.00	Kevin Anderson	150.00
Jarvis McInnis	150.00	Kevin Reeves	150.00
Jasmine Lewis	120.00	Kimberly Clark	120.00
Jay Taylor	150.00	Kristen Clark	150.00
Jeanie Sanders	150.00	Kristen Davis	150.00
Jennifer Chaney	150.00	Kristen McBride	150.00
Jennifer Jawhar	150.00	Kristen Moses	150.00
Jennifer Lewis	120.00	Kristina Morrow	150.00
Jeremy White	150.00	Kyle Donald	120.00
Jessica Buffington	150.00	Kyle Espey	150.00
Jessica Fortune	150.00	Kyle Hicks	150.00
Jessica Kennedy	150.00	Kyle Jordan	150.00
Jessica May	150.00	La Terrance Varnado	150.00
Jessica Moeller	150.00	Lacie Mitchell	150.00
Jessica Orey	150.00	Landon Thames	150.00
Jessica Porter	150.00	LaQuintis Claiborne	150.00
Jessica Smith	150.00	Lara Horn	120.00
Jessie O'Quinn	150.00	Latoya Swanigan	120.00
Jill Butler	150.00	Laura Alexander	150.00
Jill Young	120.00	Laura Burkhalter	150.00
Jocelyn Bridges	150.00	Laurel Lackey	150.00
Joel Wasser	150.00	Lauren Pittman	150.00
John Patrick, Jr.	150.00	Lauren Posey	150.00
Jordan Boling	150.00	Lauren Wilson	150.00
Jordan Jones	150.00	Leigh Martin	150.00
Jordan Thornton	150.00	Leila Burkhalter	150.00
Joseph Crampton	150.00	Lindsay Linchard	150.00
Joshua Gilbert	150.00	Lindsay Locke	150.00
Julia Ludlam	150.00	Lindsey Fontaine	150.00
Kasey Parker	150.00	Lydia Nettle	150.00

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Lynn Tiep	\$ 60.00	Rene Graves	\$ 120.00
Mallory McNulty	120.00	Renee Ombaba	150.00
Mallory Meyers	150.00	Rishi Mittal	60.00
Mallory Nix	150.00	Rob Jackson	150.00
Maribeth Cook	150.00	Rodnerio Hunt	150.00
Marlee West	150.00	Roger Dillard	150.00
Mary Claire Porter	150.00	Romey Murr	150.00
Mary Margaret Cockcroft	150.00	Ryan Moon	150.00
Mary Margaret Peterson	120.00	Sadie Broome	150.00
Mathew Bishop	120.00	Samantha Mitchell	120.00
Matt Mason	150.00	Sanedra Walker	150.00
Matthew Sanders	150.00	Sara Edens	150.00
Megan Cuevas	150.00	Sarah Crews	150.00
Megan Cummings	120.00	Sarah Grace Yeatman	150.00
Megan Harris	150.00	Sarah Little	150.00
Megan Purvis	120.00	Scott Clark	150.00
Megan Sabatini	150.00	Shana Holloway	120.00
Melinda McWilliams	150.00	Sharondalynn Tanner	150.00
Michael Mayfield	150.00	Stephanie Baine	150.00
Michael Mosley	150.00	Stephen Dixon	150.00
Molly Foster	150.00	Steven Covington	60.00
Morgan Halford	150.00	Susan Hughes	150.00
Morgan Roark	120.00	Sutton Alford	150.00
Murphy Hinson	120.00	Svenja Johannesen	150.00
Neal J. Arp, II	150.00	Sydney Simmerman	150.00
Neely Hester	150.00	Terann Culpepper	150.00
Nick Chamberlain	120.00	Tiffany Harrell	150.00
Niven Walker	150.00	Timothy Austin	150.00
Patty Ann Green	150.00	Tori Baker	150.00
Perry Huffman	150.00	Torry Wylie	150.00
Perryn Tyler	150.00	Trey Culpepper	150.00
Phillip Eidt	120.00	Tyler Floyd	150.00
Poteat Lutken	150.00	Tyler Warren	150.00
Race Gordon	120.00	Ventress McCallum	150.00
Ravin Byrd	150.00	Victoria Glaser	120.00
Rebecca Wilks	150.00	Victoria Taylor	150.00

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Virginia Lavalee	\$ 150.00	Will McNeese	\$ 150.00
Whit Austin Ross	150.00	Wilton Jackson	150.00
Whitney Knight	150.00	Yashica Wells	120.00
Whitney Mayo	150.00	Zach Chancellor	150.00
Whitney Tyler	150.00		
			<hr/>
			32,370.00

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

Operating Expenses:

Advanced Business Solutions	\$ 95.00
Sharon F. Allen	5,250.00
American Society of Legislative Clerks & Secretaries	260.00
AmSouth Bank - Birmingham	2,075.61
Arrow Paper, LLC	284.34
Art Supply Headquarters, Inc.	600.26
Bancroft Paper Co. - Jackson	4,244.52
James W. Barron	151.00
Blind Place	550.00
Boyles, Moak & Brickell, Inc.	100.00
Murray Brinson	8,925.00
Brooks Court Reporting, Inc.	100.00
Business Communications, Inc.	6,632.73
Butler's Locksmith Service	133.00
Casters of Jackson	250.00
Ralph Childress	1,551.40
Chris Haynes Electric Supply	64.68
Cingular Wireless - Tampa	1,835.69
Cintas Corporation	914.19
Clarion Ledger	3,041.73
Commercial Business Interiors	438.35
Community Coffee Co., Inc.	5,988.60
Contract Glass Co., Inc.	515.87
Copy Graphics Inc. - Nashville	634.55
Copy Graphics of Jackson, Inc.	16,615.50
Copytek Tonics, Inc.	581.11
Council of State Governments	80,801.00
Cowboy Maloney's Appliance	539.97
Designer Warehouse, LLC	431.10
Deville Camera & Video, Inc.	2,196.75
Federal Express Corp. - Palatine	261.81
G & K Services, Inc.	1,412.88
George Bell Carpets, Inc.	652.00
John O. Gilbert	10.00
Greenbrook Flowers, Inc.	360.14
Hederman Brothers	780.00

Operating Expenses:

Heiden Brooks & Garland, Inc.	\$ 467.50
Hygea, LLC	1,800.00
Jackson Paper/Newell Paper	910.96
Jackson Specialty Advertising, LLC	380.36
Jimmie Lyles Flooring Gallery	6,473.25
Kentwood Spring Water Co.	1,347.20
Robert S. King	7,044.00
Knight's Refrigeration Service	3,503.02
Magnolia Clipping Service	6,542.00
MAPA	30.00
Matthew Bender & Co., Inc.	264.75
May & Co., Inc.	434.90
McMillan Stamp & Sign Co.	85.50
Metro Communications, Inc.	916.70
Mipco Impression Products, Inc.	2,706.96
MS Bar Association	1,250.00
MS Prison Industries Corp.	5,844.00
MS Wholesale Trophies	707.49
Natl. Conference of Comm. On Uniform State Laws	500.00
Natl. Conference of State Legislatures	99,916.00
Natl. Lieutenant Governors' Association	700.00
Office Depot - The Lakes	456.92
Office Management Systems, Inc.	2,009.00
Office Products Plus, Inc.	2,732.19
Offisource, Inc.	49,845.53
P & D Maczka, Inc.	50.31
Pitney Bowes, Inc.	16,431.77
S. N. Thomas Sons	206.25
Safeguard Business Systems, Inc.	1,303.89
Seabrook Paint Co. of MS	14.90
Sound & Communications, Inc.	2,891.84
Southern State Images	338.25
State Treasurer 3080 - Tort Claims	4,974.23
State Treasurer 3125 - MMRS	21,933.90
State Treasurer 3130 - DFA Statewide Accounting System	2,430.15
State Treasurer 3155 - Office of the State Auditor	325.00

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

Operating Expenses:

State Treasurer 3601 - Information Technology Services	\$ 85,522.38
State Treasurer 3931 - DFA - Capital Improvements	135,000.00
Sunnycross Flowers	54.50
Tann, Brown & Russ Co., Ltd.	3,655.00
Teletouch Communications, Inc.	321.92

Operating Expenses:

U. S. Postmaster	\$ 2,574.00
Van Dyne-Crotty, Inc.	358.75
Kenneth W. Welch	687.50
Wooley Brothers, Inc.	119.40
Xerox Corp. - Philadelphia	2,710.18

628,051.13

Grand Total

\$ 2,652,420.60

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 16, 2004 - APRIL 30, 2005

Employees	Salaries	Mileage & Expense	Total Paid
Luvenia J. Adams	\$ 40,271.12	\$ 3,860.94	\$ 44,132.06
Gloria J. Arnold	6,812.03		6,812.03
Dorothy D. Ashley	46,389.75	1,704.05	48,093.80
Carolyn C. Bailes	43,505.50	2,468.67	45,974.17
Jerry Barham	85,662.41	2,942.73	88,605.14
Jacqueline Johnson Bell	34,293.72	1,206.51	35,500.23
Shirley D. Black	952.01		952.01
Judith H. Borthwick	40,223.67		40,223.67
Willie E. Bradley	11,997.13		11,997.13
Cheryl Dean Carr	7,484.48		7,484.48
Harry Carson	20,602.50		20,602.50
Anthony D. Clark	19,556.60		19,556.60
Shantelle C. Collins	3,521.50		3,521.50
Winfred J. Crane	19,507.91		19,507.91
Karell D. Dampeer	33,883.72	2,327.95	36,211.67
Lisa L. Davis	47,301.79	6,596.48	53,898.27
Brenda D. Fuller Dew	38,284.67	4,599.67	42,884.34
Mary E. Errington	9,221.87		9,221.87
Cyndi G. Eubank	40,999.99	2,467.41	43,467.40
Robert Earl Evans	21,606.59		21,606.59
Lyniece Fleming	37,038.47		37,038.47
Ronald M. Frith	87,778.85	1,984.93	89,763.78
Melvin L. Gibbs	21,897.35		21,897.35
Gary A. Gilly	7,971.84		7,971.84
Charles Mac Gordon	58,608.16	5,589.52	64,197.68
Sylvia F. Green	30,476.79		30,476.79
Elizabeth L. Hawthorne	55,442.97	2,198.80	57,641.77
Frances H. Heidel	54,402.44		54,402.44
Lillian P. Holbrook	53,783.99	3,268.36	57,052.35
Alyce M. Osborne Horton	39,498.47		39,498.47
Corey D. Hull	10,617.16		10,617.16
Roy Jefferson	17,250.00		17,250.00
Chawetta V. Johnson	5,925.31		5,925.31
Dwan Q. Johnson	23,240.85		23,240.85
Danita L. Jones	54,523.99	6,649.45	61,173.44
Tina Leung	5,603.66		5,603.66

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Emily Ruth Loflin	\$ 15,855.09	\$	\$ 15,855.09
Emily B. Loggans	1,539.72		1,539.72
Willie Mabry	33,572.55		33,572.55
David Maple, Jr.	9,898.39		9,898.39
Larry Marshall	20,602.50		20,602.50
Peggy Martin	53,783.99		53,783.99
Letitia D. McAbee	19,604.34		19,604.34
Betty B. McGrath	12,556.23		12,556.23
Oona C. McKenzie	46,125.00	1,913.35	48,038.35
Mike Moore	10,726.53		10,726.53
Clarissa Lanett Nolen	5,550.81		5,550.81
Lynn R. Oneal	4,080.04		4,080.04
Dorothy B. Orr	34,742.67	2,222.55	36,965.22
Jill J. Partain	30,750.00		30,750.00
Joy D. Patterson	15,664.68		15,664.68
Susanna G. Purdy	12,454.27		12,454.27
Gloria J. Purnell	46,846.29	2,112.80	48,959.09
Clarence J. Richardson III	78,068.00	4,866.78	82,934.78
Don W. Richardson	95,958.05	4,971.80	100,929.85
Jonathan Robinson	33,668.37		33,668.37
Eric Smith	6,404.47		6,404.47
Alonzo G. Spann	11,149.00		11,149.00
William B. Sperry	69,233.92	3,607.07	72,840.99
Cindy Stanley	7,307.52		7,307.52
Hilda M. Steele	17,625.92		17,625.92
Allen J. Stevenson	18,285.54		18,285.54
Margaret A. Stewart	74,726.29		74,726.29
Jo Ann Sudbeck	34,742.67		34,742.67
Judy Summers	12,892.16		12,892.16
Gwennetta H. Tatum	46,125.00	5,696.81	51,821.81
Jimmie E. Thomas	12,832.50		12,832.50
Teresa B. Tiller	95,880.24	5,595.80	101,476.04
Gloria P. Tramel	34,742.67		34,742.67
Sue King Tucker	52,568.24	1,323.15	53,891.39
Leroy Walker, Jr.	22,490.25		22,490.25
Bertha N. Ward	10,545.74		10,545.74

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Johnny E. Washington	\$ 8,591.76	\$	\$ 8,591.76
Sylvia W. Watts	60,171.30	1,290.90	61,462.20
Shasta M. Welch	7,920.46		7,920.46
Sherry Mackey Wilkerson	61,055.86		61,055.86
Alfred L. Wilson	33,572.55	2,348.77	35,921.32
Emmitt J. Wilson	23,188.02		23,188.02
Deborah R. Woods	39,722.55		39,722.55
	<u>\$ 2,479,961.41</u>	<u>\$ 83,815.25</u>	<u>2,563,776.66</u>

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 16, 2004 - APRIL 30, 2005

Pages' Salaries		Pages' Salaries	
Abbie Burnham	\$ 150.00	Brantley Hickman	\$ 150.00
Addie Case	150.00	Brendon Van Norman	150.00
Akeela Herron	150.00	Brittany Horne	150.00
Al Hunt	150.00	Brittany Malone	150.00
Alana Hale	150.00	Brittany Miller	150.00
Alexis Moreno	150.00	Brittany Spencer	150.00
Alfred Moore	150.00	Brittney L. Wiygul	150.00
Allen Kurr	150.00	Brooke Conn	150.00
Allen Newell	150.00	Bryce Shands	150.00
Allyson Lewis	150.00	Caitlin Pounds	150.00
Allyson Webb	150.00	Caitlyn Smith	150.00
Alyssa Stricklan	150.00	Camille Rogers	150.00
Amanda Coward	150.00	Candace Coleman	150.00
Amber Clincy	30.00	Carlisle Livingston	90.00
Amber McCain	150.00	Carly McKie	150.00
Andre' Bean	150.00	Caroline Bustin	150.00
Andrew Evans	150.00	Carter Holley	150.00
Andrew Hatten	150.00	Catherine Ann Herrington	150.00
Ann Peyton Hooper	150.00	Chad Bowman	150.00
Anna Massengill	150.00	Chanda Brown	150.00
Arianna Elliott	150.00	Chasity Cone	150.00
Arielle Barrientos	150.00	Chelsea Nicole Stanton	150.00
Ashley Puckett	150.00	Chris Bufkin	150.00
Aundreus Patterson	150.00	Christin Graves	150.00
Aurelia Woods	150.00	Claire Killen	150.00
Austin Parker	150.00	Cody McBeth	150.00
Austin Whittington	90.00	Collin Holley	150.00
Bekah Grace	150.00	Colton Gibbs	150.00
Bethany Brownlee	150.00	Connie Savell	150.00
Blair Ilsley	150.00	Contessa Lattimore	150.00
Blake Markwell	150.00	Corey Harris	150.00
Blake Taylor	150.00	Corey Platt	150.00
Blasia Fishwick	150.00	Cristen Reed	150.00
Brandon Boyd	150.00	Damien Darby	150.00
Brantley Gunn	150.00	Dani Griffin	150.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Deion Sanders	\$ 150.00	Jack P. Craven	\$ 150.00
Devonte McAbee	150.00	Jake Sumrall	150.00
Dillon Robinson	150.00	Jamal W. Perkins	150.00
Drew Benson	150.00	James McGhee	150.00
Dustin Boone	150.00	James Nichols	30.00
Dustin Dearmon	150.00	James Stewart	150.00
Dustin Evans	150.00	Jansen Young	150.00
Dylan Payne	150.00	Jared Rasmussen	150.00
Elizabeth Allen	150.00	Jason Camp	150.00
Elizabeth Dodson	150.00	Jeffery Donald	60.00
Elizabeth Flick	150.00	Jeffery Lindsey	150.00
Elizabeth Younger	150.00	Jenna Creel	150.00
Ellery Scott	150.00	Jennifer Johnson	150.00
Emily Eads	150.00	Jennifer Owens	150.00
Emily Goff	150.00	Jeremy Ashley	150.00
Emily Sullivan	150.00	Jeremy Colter	30.00
Eric McKie	150.00	Jeremy Fields	150.00
Erica Lee	150.00	Jeremy Lloyd	150.00
Erica Shearrill	150.00	Jessica Arender	150.00
Erika Bingham	150.00	Jessica Hartwig	120.00
Erin Kergosien	150.00	Jessica Richardson	150.00
Erin McCuller	150.00	Joel Reeves	270.00
Farris Miller	150.00	John Bennett	120.00
Gabrielle Barrientos	150.00	John Purnell	150.00
Gary Steele Billington	150.00	John Rogers Downs	150.00
Gerry Logan	150.00	John W. Hines, Jr.	150.00
Gloria McKnight	150.00	Johnny Osborne	150.00
Hallie Lynn Woodward	150.00	Jonathan Jones	180.00
Hannah Ashley	150.00	Jonathan Kaleb Vanlandingham	150.00
Hannah Rachel Cardin	60.00	Jonathan Myrick	150.00
Heather Boone	150.00	Jordan Martin	150.00
Heather Dixon	150.00	Jordan Piper	150.00
Heather Henderson	150.00	Josh Montgomery	150.00
Hunter Horne	60.00	Josh Reid	150.00
Imani Gibbs	150.00	Joshalyn Hines	150.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Joshua Derell Hamer	\$ 150.00	Lauren Mitchell	\$ 150.00
Joshua Green	150.00	Lauren Munn	150.00
Joshua Williams	150.00	Lauren Parker	150.00
Julia Donald	150.00	Laurin McDaniel	150.00
Justin Bennett	150.00	Leah Gregory	150.00
Justin Ponds	150.00	Leah Moore	150.00
Justin Williams	150.00	Lee Thorne	150.00
Kai Johnson	150.00	Leigh Phillips	150.00
Kalea Derrick	150.00	Lindsey Gunter	150.00
Katherine Magana	150.00	Lisa Malabad	210.00
Katie McDaniel	150.00	Lyonel Stubbs	150.00
Kayla Coggin	150.00	Madeline Leung	150.00
Kayla Franks	150.00	Madison Murr	150.00
Kayla Johnson	150.00	Madison Robertson	150.00
Kayla Yarbough	150.00	Mae King	150.00
Ke'Andrea Kelly	150.00	Maggie Brown	150.00
Kelli Coggin	150.00	Maggie Savely	150.00
Kelly Dimos	150.00	Malcolm Smith	150.00
Kelsey Bush	150.00	Mallory Rhea	150.00
Kiara Dedeaux	150.00	Mamie Huddleston	150.00
Kirsten Tackett	150.00	Margaret McGrath	150.00
Kristen Blaine	150.00	Marlo Guice	150.00
Kristin Kergosien	150.00	Marquessa Manuel	150.00
Krystle Clay	150.00	Marshall Pace	150.00
Kyeshia Smith	150.00	Mary Elizabeth Myatt	150.00
Kyle Swanier	150.00	Matt Dixon	150.00
Lakeshia Thomas	150.00	Matthew Cole	150.00
LaKisha Myers	150.00	Matthew Majure	270.00
La'Quiria Hill	120.00	Mauriel Robinson	150.00
LaShayda Sandifer	150.00	Megan Harris	150.00
Laura Dodson	150.00	Meghan Milloy	150.00
Laura King	150.00	Meghann Jimerson	150.00
Lauren Brewer	150.00	Melanie Greer	150.00
Lauren Ishee	150.00	Melanie Sampson	150.00
Lauren Martin	150.00	Melissa Cook	150.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Meredith Gunn	\$ 60.00	Shantara Hines	\$ 150.00
Michael Blake McDaniel	150.00	Shawn Clark	150.00
Michel Jarjoura	150.00	Shelby Young	150.00
Mollie Mellon	150.00	Shemika McMurtry	150.00
Montrel McClenton	150.00	Shrica Ward	150.00
Morgan Deweese	150.00	Sidney Ross	150.00
Morgan McKenzie	150.00	Spencer Knight	150.00
Morgan Smith	150.00	Spurgeon William Petty, III	150.00
Myron Kuykendall	150.00	Steele Dehmer	150.00
Natalie Rotenberry	120.00	Stephany West	150.00
Nathan Kanengiser	210.00	Steven Barnett	150.00
Nicholas Fail	150.00	Stevie Marie Cantrell	150.00
Nicholas Jordan	150.00	Tammy Thompson	150.00
Nicholas Woods	150.00	Taylor Scruggs	150.00
Nona Johnson	150.00	Terrence Handy	150.00
Patrick Montgomery	60.00	Thomas Fuller	150.00
Paul Muffuletto	150.00	Thomas Worley	150.00
Phalange Williams	150.00	Tiarra McAbee	150.00
Preston Harris	150.00	Tiffany Bennett	150.00
Rachel Francois	150.00	Tiffany C. McDonald	150.00
Rafeal Larry	150.00	Tiffany Ladnier	150.00
Randi Patterson	150.00	Timothy Carson	150.00
Raneisha Smith	150.00	Tommy Horne	60.00
Raven Dedeaux	150.00	Traci Markham	150.00
Raymond E. Radcliff, III	150.00	Travis Thomas	150.00
Rebecca Rotenberry	150.00	Trevor Johnson	150.00
Reed Miller	150.00	Tristan Gist	150.00
Regan Belton	150.00	Tyler Barnett	90.00
Richard Duncan	150.00	Tyler Smith	150.00
Robert Johnson, IV	150.00	Tyler Wade	150.00
Roderick McDowell	150.00	Tyler Walker	150.00
Samantha Davis	150.00	Victoria Dearman	150.00
Sara Gatlin	150.00	Wendy Lowry	150.00
Sarah Matheny	150.00	Whitney Brunt	150.00
Sessions Cox	150.00	Whitney Wilson	150.00

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005

Pages' Salaries

Wilbert Harvey	\$	150.00
Winford Charles Tindall		150.00
Zach Murphy		150.00

Pages' Salaries

Zachary Dominy	\$	150.00
Zachary Simmons		150.00

41,940.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

Operating Expenses:

ACS Image Solutions, Inc.	\$ 19.04
Alpha Janitorial & Paper Co.	590.15
American Society of Legislative Clerks & Secretaries	390.00
Anchor Audio, Inc.	778.00
Arrow Paper, LLC	407.75
Aspen Publishing Inc., Baltimore	471.89
AT & T - Louisville	7,488.64
Bancroft Paper Co. - Jackson	178.88
Banner Independent	37.50
Bellsouth - Atlanta	850.90
Bouler's Office Furniture, Inc.	4,529.00
Business Communications, Inc.	4,780.00
Butler's Locksmith Service	247.00
Capital Menswear	238.00
Capital Restaurant Supply	425.00
Capitol Air Specialists	2,334.45
Cintas Corporation	4,023.39
Clarion Ledger	7,656.54
Community Coffee Co., Inc.	14,628.20
COMPUSA, Inc.	225.94
Crumbley Paper Co., Inc.	227.34
Day-Timer, Inc.	49.95
Deville Camera & Video, Inc.	3,199.79
Elite Sales & Service, Inc.	82.00
Energy Council	185.00
Federal Express Corp. - Palatine	710.70
G & K Services	1,535.48
Graybar Electric Co., Inc.	350.65
Harvey Dallas Business Forms	539.00
Hederman Brothers	900.00
Hill Mfg. Co., Inc. - Atlanta	523.70
HR Direct	100.53
Hygea, LLC	1,800.00
Imagistics International, Inc.	51,953.55
Jackson Paper/Newell Paper	1,919.05
Jeffco, Inc.	196.30

Operating Expenses:

Key Data International	\$ 64.95
Knight's Refrigeration Service	341.83
Lewis Furniture Repair	8,267.00
Mac Papers, Inc.	301.77
MAGPA	25.00
Manpower - Jackson	614.32
MCI Worldcom	(460.87)
McMillan Stamp & Sign Co., Inc.	372.40
Metro Communications, Inc.	776.25
Moran Canvas Products, Inc.	450.00
MS Bar Assoc.	1,910.00
MS Press Assoc., Inc.	175.00
MS Press Services, Inc.	150.00
MS Prison Industries Corp.	8,880.00
Natl. Property Management Assoc.	75.00
Navarro-McLean Interiors	169.00
Nebletts Frames - Jackson	225.93
Office Depot	497.83
Office Management Systems, Inc.	3,067.00
Office Products Plus, Inc.	6,346.66
Online Labels, Inc.	44.95
Paper Wholesale of Jackson	40.00
Pitney Bowes, Inc. - Louisville	3,372.17
Premiere Shredding, Inc.	440.00
Charles Richardson	11,750.00
S. N. Thomas Sons	525.00
Safeguard Business Systems, Inc.	887.23
Sea Coast Echo	70.00
Seabrook Paint Co. of MS	551.75
Sound & Communications, Inc.	139,699.00
Southern Leather & Shoe Co., Inc.	467.99
Southport Photo Supply, Inc.	379.40
State Treasurer 3080 - Tort Claims	7,067.11
State Treasurer 3125 - MMRS	45,356.90
State Treasurer 3130 - DFA Statewide Accounting System	3,624.94
State Treasurer 3155 - Office of the State Auditor	162.50

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

Operating Expenses:

State Treasurer 3475 - Archives & History	\$ 32.00
State Treasurer 3601 - Information Technology Services	111,719.72
Kendall & Son Ltd.	736.96
Kentwood Spring Water	5,946.39
Stegall Earl / Stegall Notary	77.75
Tann, Brown & Russ Co., Ltd.	3,655.00
Time - The Weekly Magazine	39.76
TSC, Inc.	2,692.04
U. S. Postmaster - Jackson	5,958.00

Operating Expenses:

UCG Information Services, LLC	\$ 48.90
United Parcel Service	60.46
US Dairy Co.	39.74
US News & World Report	39.97
Ultimate Office, Inc.	211.57
Video Palace, Inc.	748.56
Kenneth W. Welch	3,212.50
Wellington Associates, Inc.	100.00
West Publishing Corporation	527.50
	<u>497,108.14</u>

Grand Total

\$ 3,102,824.80

STATEMENT B - SCHEDULE 11

JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Nancy Watkins Andrews	\$ 12,840.81	\$	\$ 12,840.81
Douglas P. Beckham	27,533.29	1,029.51	28,562.80
William C. Breeden	19,430.54		19,430.54
Faye M. Churchwell	7,247.24		7,247.24
Dianne T. Clincy	44,726.29		44,726.29
Earnestine Collins	25,944.59		25,944.59
Larry C. Dixon	27,533.29	1,027.93	28,561.22
Ronny F. Fore	52,571.04	1,401.71	53,972.75
May C. Gordon	5,082.99		5,082.99
Chianti R. Grantham	3,636.97		3,636.97
Edward Neal Hamilton	34,031.92		34,031.92
Agnes M. Hawthorne	7,942.67		7,942.67
Lester C. Herrington	46,877.28		46,877.28
William Hooper		2,500.00	2,500.00
Diandra A. Hosey	7,361.73		7,361.73
Venus Jones	26,964.22		26,964.22
Carlos Ramon King	28,011.99		28,011.99
Emily Ruth Loflin	9,619.21		9,619.21
Bobbie J. Long	8,480.70		8,480.70
Patricia Lockett	4,560.00		4,560.00
Paul Mahlon McAdams	7,442.09		7,442.09
Garry G. McGhee	4,448.87		4,448.87
Larry T. McGhee	21,954.52		21,954.52
Xiaoyang S. Merkle	37,835.41		37,835.41
Usha Mittal	4,358.11		4,358.11
Brent A. Moak	12,870.18		12,870.18
Casey C. Pace	63,621.59		63,621.59
Jon Erik Ray	7,713.76		7,713.76
Mamie D. Ross	5,898.09		5,898.09
Faynell F. Shipp	5,167.13		5,167.13
Margaret Sparkman	29,513.23		29,513.23
MacArthur Jerome Spencer	2,975.66		2,975.66
Latoya S. Staten	5,742.46		5,742.46
Donald E. Tucker	15,618.85		15,618.85
	<u>\$ 625,556.72</u>	<u>\$ 5,959.15</u>	<u>631,515.87</u>

STATEMENT B - SCHEDULE 11

**JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 16, 2004 - APRIL 30, 2005**

Operating Expenses:		Operating Expenses:	
A B Dick Co. - Southeastern	\$ 93.28	Matthew Bender & Co., Inc.	\$ 4,403.07
Approved Document Services	90.00	McPherson, Nancy R.	250.00
Athens Paper Co.	18,815.15	Miskelly Furniture	469.85
Baker Distributing Co.	142.32	MS Law Journal, Inc.	35.00
Bellsouth Telecommunications	13,440.00	MS Prison Industries Co.	68.50
Business Communications	10,259.50	MS State Univ - Business & Industry	44.00
Cadd Engineering Supply	2,495.00	MSDN Subscriptions	899.00
CCH, Inc.	1,308.00	Natl. Conf. of Comm. on Uniform State Laws	23,900.00
Central MS Library Council	15.00	NSPA	2,550.00
Cingular Wireless - Tampa	650.74	Oceana Publications, Inc.	1,447.46
Cintas Corporation	1,145.65	Odyssey Development, Inc.	6,900.00
City of Jackson Traffic Engineering	15,375.00	Office Management Systems	30,532.53
Community Coffee Co.	285.00	Office Products Plus, Inc.	198.78
Copytek Tronics, Inc.	115.00	Offisource, Inc.	4,963.63
C.W. Associates	94.45	Political Research, Inc.	650.00
DLT Solutions, Inc.	10,143.00	State Treasurer 3080	723.61
G & K Services, Inc.	3,073.59	State Treasurer 3125	471.06
Green Oak Garden Center	155.00	State Treasurer 3130	523.85
Greenbrook Flowers, Inc.	3,442.45	State Treasurer 3155	315.14
Harvey Dallas Business Forms	1,155.00	State Treasurer 3601	28,858.85
Hopton-Davis, Allison	19.05	STMS Enterprises	134.16
Howard Computers	7,210.00	Time Subscription Service	72.20
Hygea, LLC	1,650.00	U. S. Postmaster	892.00
Infomatika Publications, Inc.	749.90	US Government Printing	2,684.00
Journal Publishing Co.	1,000.00	US News & World Report	44.00
Kentwood Spring Water	1,807.08	West Publishing Corp.	19,532.79
Lexis Law Publishing	297,000.00	Xerox Corp.	214,965.17
Mailroom Consultants	100.00		
		738,357.81	
		Grand Total	\$ 1,369,873.68